

INTERNATIONAL COUNCIL
FOR COMMERCIAL ARBITRATION

YEARBOOK
COMMERCIAL ARBITRATION
VOLUME XXXIII – 2008

GENERAL EDITOR
ALBERT JAN VAN DEN BERG

with the assistance of the
Permanent Court of Arbitration
Peace Palace, The Hague


ISBN 978-90-411-2807-2

Published by:

Kluwer Law International
PO Box 316
2400 AH Alphen aan den Rijn
The Netherlands
www.kluwerlaw.com

Sold and distributed in North, Central and South America by:

Aspen Publishers, Inc.
7201 McKinney Circle
Frederick, MD 21704
United States of America

Sold and distributed in all other countries by:

Turpin Distribution Services Ltd.
Stratton Business Park
Pegasus Drive
Biggleswade
Bedfordshire SG18 8TQ
United Kingdom

Printed on acid-free paper.

© 2008 Kluwer Law International BV, The Netherlands

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, mechanical, photocopying, recording or otherwise, without prior written permission of the publishers.

Permissions to use this content must be obtained from the copyright owner. Please apply to: Permissions Department, Wolters Kluwer Law & Business, 76 Ninth Avenue, Seventh Floor, New York, NY 10011, United States of America. E-mail: permissions@kluwerlaw.com.

INTRODUCTION

Volume XXXIII of the Yearbook again presents the reader with a selection of arbitral awards and court decisions made accessible by translations, indices and categorized lists. When materials are readily available in a reliable and accessible form on the Internet, only selected texts are reproduced in the Yearbook.

In addition to its printed format, the Yearbook, along with ICCA's *International Handbook on Commercial Arbitration* and selected volumes of ICCA's *Congress Series*, is made available by subscription on the online service <www.kluwerarbitration.com>.

The *International Handbook on Commercial Arbitration* functions alongside the Yearbook in providing up-to-date information on arbitration law and practice in more than sixty countries. National Reports together with the relevant legal texts are published in the Handbook. The Table of Contents of the Handbook is reproduced in Part I of the Yearbook where, until the introduction of the Handbook, National Reports were published. In Part IV of the Yearbook, readers are informed of newly enacted arbitration legislation through summaries of the salient features of the legislation, and of other developments relevant to the practice of arbitration. In this volume, information is provided on the Dubai International Financial Centre, Rwanda, Slovenia, Syria and Ukraine, as well as on the Opinion of Advocate General Kokott on the question submitted to the European Court of Justice by the House of Lords in the *West Tankers* case (availability of anti-suit injunctions in aid of arbitration).

Part II – A, Arbitral Awards, contains a selection of awards made under the auspices of the International Chamber of Commerce (ICC), the Arbitration Chamber of Paris and the Netherlands Arbitration Institute (NAI). Topics discussed in the awards include the restitution of sums paid under a contract tainted by bribery, the capacity of a claimant having defective corporate status to sue in international arbitration, the effect of Italian winding-up proceedings, damages for wrongful termination of contract and the Spanish concept of *dolo*, good faith in the performance of a contract and the competence of arbitrators to order interim measures under Dutch law. The 1958 New York Convention and the 1980 United Nations Convention on Contracts for the International Sale of Goods (CISG) are also discussed.

The Yearbook no longer includes excerpts of awards made under the auspices of ICSID and its Additional Facility, as well as other “investment awards” made under BITs and NAFTA, as the full texts of such awards are promptly posted on various websites. In 2006, a “Digest of Investment Treaty Decisions and Awards” by Devashish Krishan and Ania Farren was included in the Yearbook. It

INTRODUCTION

comprised publicly available final decisions and awards in investor-state arbitrations conducted pursuant to investment treaties and provided basic information on the decisions and awards, subject matters and the websites where they are posted. This Volume contains a biennial update of the Digest, by the same authors.

Part II – B, Court Decisions on Arbitration, contains a selection of three decisions on different topics that are relevant to the practice of (international) arbitration. On 1 March 2007, the German *Bundesgerichtshof* reversed its earlier jurisprudence that arbitration agreements must exclude the jurisdiction of state courts completely and upheld the validity of an arbitration clause providing that a party dissatisfied with the outcome of the arbitration could commence a court action in respect of the same dispute within one month of the award and that the award only became final and binding if no claim was filed within that time limit. On 10 January 2008, the Indian Supreme Court concluded in *Venture Global Engineering* that Indian courts may set aside an award rendered abroad on grounds of public policy. On 25 March 2008, the Supreme Court of the United States held in *Hall Street Associates v. Mattel* that the parties may not by their contract supplement the grounds on which an award may be vacated or modified that are listed in the Federal Arbitration Act.

Part II – C of the Yearbook no longer reproduces the reporting on the UNCITRAL Model Law on International Commercial Arbitration in UNCITRAL's Case Law on UNCITRAL texts (CLOUT), as CLOUT can be consulted on UNCITRAL's own website (<www.uncitral.org>) together with a variety of indices to facilitate research.

Also as a consequence of the widespread practice of making materials directly available on the Internet, since 2007 new or amended arbitration rules are announced rather than reproduced in the Yearbook, with a reference to the websites of the arbitral institutions where the rules can be obtained. This year, Part III – A provides information on the Dubai International Financial Centre, Mexico, Switzerland, the United Kingdom and the United States.

Part V – A, reporting on the 1958 New York Convention, traditionally constitutes the bulk of the Yearbook. This Volume contains 109 cases from 23 countries, including, for the first time, cases from Argentina, Belize, Chile and Peru. A decision from the British Virgin Islands is also included, where the court of appeal applied the New York Convention although the United Kingdom has not extended the application of the Convention to this Territory. The selection this year includes nine Russian and six Greek court decisions providing an update of jurisprudence on the application of the Convention in those countries. Decisions from Australia, Austria, Chile, Germany, Greece, Hong Kong, India,

INTRODUCTION

Ireland, the Philippines, the Russian Federation, Spain and Venezuela reflect the parallel application of the UNCITRAL Model Law as adopted in these jurisdictions together with the Convention. In some decisions, the relationship between the 1958 New York Convention and the 1961 European Convention, or the 1975 Panama Convention, is mentioned. The reporting in Part V – A includes cases from Argentina, Austria, Brazil, Chile, France, Germany, Greece, Italy, Netherlands, Peru, Russian Federation, Spain and Venezuela, all translated from their original language into English.

Recurring issues in the 1958 New York Convention decisions include the existence of a valid arbitration agreement in writing (in particular in respect of charterparties), non-signatories to the arbitration agreement, the scope of the arbitration agreement, primary v. secondary jurisdiction of courts under the Convention, waiver of the right to seek arbitration by taking steps in court proceedings, pre-award attachment orders and the reviewability of a decision taken by the ICC in respect of the prima facie applicability of an arbitration clause. The need for a separate submission agreement (*compromisso arbitral*) in addition to the arbitration clause in the contract was discussed and rejected in three Brazilian decisions, but confirmed in one. In four of the nine reported Russian decisions, the court denied enforcement because of the lack of a proper notice of the arbitration proceedings; in only one case did the court conclude that the defendant had been duly informed of the arbitration. Several decisions dealt with anti-suit injunctions in aid of arbitration. The *West Tankers* case is particularly relevant in this respect (UK no. 78): on 21 February 2007, the House of Lords asked the European Court of Justice to decide whether a court of a European Union Member State may grant an injunction to restrain a person bound by an arbitration agreement from commencing or prosecuting proceedings in breach of that agreement in a court of another Member State which has jurisdiction to entertain the proceedings under EU Council Regulation (EC) no. 44/2001. On 4 September 2008, Advocate General Dr. Juliane Kokott issued an Opinion answering this question in the negative.

Part V – C (reporting on the 1965 Washington Convention) contains the decisions of the English High Court and Court of Appeal in *E.T.I. Euro Telecom v. Bolivia* on the availability of court-ordered interim relief in ICSID arbitration.

Part V – D (reporting on the 1975 Panama Convention) contains the decision of the United States District Court for the Southern District of Texas, Houston Division, in *Terminales Portuarios Termiport*, holding that a nonsignatory defendant was not bound to the arbitration clause, and the decision of the United States District Court for the Southern District of Florida, Miami Division (*Americatel El Salvador*), where the court exercised its discretion not to stay enforcement

INTRODUCTION

proceedings pending proceedings to set aside the award in the country of rendition.

Each component of Part V (Part V – A on the 1958 New York Convention, Part V – B on the 1961 European Convention, Part V – C on the 1965 Washington Convention and Part V – D on the 1975 Panama Convention) contains an up-to-date list of Contracting States and Signatories to the respective Convention. In addition, Part V – A also contains an Index of Cases Reported in Volume XXXIII (2008) which links the cases to the Commentaries on the New York Convention prepared by the General Editor (see Volume XXVIII (2003) for the most recent Commentary).

A complete list of all court decisions and awards published in the Yearbook since 1976 and a Consolidated Index of Commentary Cases are available online on the ICCA website <www.arbitration-icca.org> under the Publications button.

The Yearbook concludes with the Bibliography, which this year includes general works on the theory and practice of arbitration in several Latin American and European countries as well as specific studies of, inter alia, investment arbitration, the arbitration clause and the obligation of confidentiality in arbitration.

The Yearbook's effort to reflect as many aspects as possible of the evolving world of arbitration was supported as always by its numerous correspondents, whose assistance is gratefully acknowledged. They are individually thanked in the Introductions to the various Parts and in footnotes where appropriate.

Special thanks go to the ICCA Editorial Staff, D.ssa Silvia Borelli, managing editor, and Ms. Alice Siegel, assistant managing editor, who collected, selected, translated, excerpted and edited the materials for this volume with the able assistance of Ms. Mary Kendrick.

On behalf of ICCA, I also wish to thank the Permanent Court of Arbitration and its current Secretary-General, Mr. Christiaan Kröner, as well as its former Secretary-General Mr. Tjaco T. van den Hout who was replaced in September 2008. For more than a decade, the Permanent Court of Arbitration has hosted the ICCA Editorial Staff at the headquarters of its International Bureau at the Peace Palace. The administrative and technical support of the entire PCA staff is greatly appreciated.

In all of its publications, ICCA is advised by ICCA's Editorial Board. The Editorial Board is presently composed of Dr. Gerold Herrmann, President of ICCA (Austria); Mr. Antonio Parra, Secretary-General of ICCA (United States); Mr. Jan Paulsson, General Editor, *International Handbook on Commercial Arbitration* (France); Mr. Martin Hunter (United Kingdom), Mr. Iván Szász (Hungary), Mr.

INTRODUCTION

Donald Donovan (United States), Mr. Michael Hwang (Singapore) and the undersigned as General Editor of the ICCA publications.

Since the inception of the Yearbook, readers throughout the world have been a major source of material. Therefore, may I continue to call on you, as reader and Yearbook user, to submit texts concerning:

- recent changes in arbitration legislation;
- newly enacted arbitration rules;
- arbitral awards (the confidentiality of which is ensured);
- court decisions of general interest and, in particular, court decisions applying (a) the UNCITRAL Model Law, (b) the New York Convention, (c) the European Convention, (d) the Washington Convention and (e) the Panama Convention.

Brussels
November 2008

Albert Jan van den Berg
General Editor

Materials for the Yearbook are to be addressed to the General Editor or to the ICCA Editorial Staff at their respective addresses as indicated below.

ICCA Publications
c/o International Bureau of the
Permanent Court of Arbitration
Carnegieplein 2
2517 KJ The Hague
The Netherlands
E-mail: icca@pca-cpa.org

Prof. Dr. Albert Jan van den Berg
c/o Hanotiau & van den Berg
IT Tower, 9th Floor
480 Avenue Louise, B.9
1050 Brussels
Belgium
E-mail: ajvandenbergh@hvdb.com

ONLINE RESOURCES

The ICCA website has undergone a thorough revision in 2008. It now contains constantly updated information and useful tools to make consultation of ICCA publications easier and more user-friendly.

The ICCA website contains:

- a presentation on ICCA and the current list of its officers and members
- the announcement of upcoming events, such as the next ICCA Congress in Rio de Janeiro in May 2010
- a selection of recent articles
- a “latest news” section

Under the “Publications” button, the reader will find:

- the tables of contents of all volumes of the Yearbook and of the ICCA Congress Series, as well as the current table of contents of the International Handbook on Commercial Arbitration
- the Digest of Investment Treaty Decisions and Awards, by Devashish Krishan and Ania Farren, providing information on final decisions and awards in investor-state arbitrations conducted pursuant to investment treaties, updated through 30 July 2008.
- a list of all court decisions and awards published in the Yearbook since 1976
- a Consolidated Index of Commentary Cases, which facilitates research of decisions applying the 1958 New York Convention by subject matter and Article of the Convention

Also included on the website are:

- historic materials from the archives of ICCA and its members

The ICCA website can be found at <www.arbitration-icca.org>.

Kluwerarbitration database

Materials published in the Yearbook Commercial Arbitration, the International Handbook on Commercial Arbitration and selected volumes of ICCA’s Congress Series are also available by subscription in the Kluwerarbitration database at <www.kluwerarbitration.com>. All materials in this database are fully searchable through a variety of search tools.

TABLE OF CONTENTS

VOLUME XXXIII – 2008

Introduction	
Albert Jan van den Berg, General Editor	v
Online Resources	xi
Table of Contents	xiii
Part I – National Reports	1
<i>Note General Editor</i>	1
<i>Table of Contents of International Handbook on Commercial Arbitration</i>	1
Part II – A. Arbitral Awards	13
<i>France</i>	
<i>Arbitration Chamber of Paris</i>	
• Case no. 9926, award	15
<i>International Chamber of Commerce (ICC)</i>	
• Case no. 11307 of 2003, final award	24
• Case no. 12073 of 2003, award	63
• Case no. 12127, award	82
• Case no. 12421/MS of 2005, final award	102
• Case no. 13278, award	118
<i>Netherlands</i>	
<i>Netherlands Arbitration Institute</i>	
• Case no. 3310, award in summary arbitral proceedings	160
Yearbook Comm. Arb'n XXXIII (2008)	xiii

TABLE OF CONTENTS

Index of Arbitral Awards	171
<i>Introduction</i>	171
<i>Index of Arbitral Awards</i>	173
<i>Digest of Investment Treaty Decisions and Awards</i>	179
Part II – B. Court Decisions on Arbitration	229
<i>Germany</i>	
• Bundesgerichtshof, 1 March 2007 <i>Claimant v. Defendant</i>	231
<i>India</i>	
• Supreme Court of India, 10 January 2008 <i>Venture Global Engineering v. Satyam Computer Services Ltd., et al.</i>	239
<i>United States of America</i>	
• Supreme Court of the United States, 25 March 2008 <i>Hall Street Associates, L.L.C. v. Mattel, Inc.</i>	258
Part II – C. Court Decisions Applying the UNCITRAL Model Law	273
Part III – A. Arbitration Rules	275
<i>New and Amended Arbitration Rules</i>	277
Part III – B. Iran-US Claims Tribunal	279
<i>Note</i>	281

TABLE OF CONTENTS

Part IV – Recent Developments in Arbitration Law and Practice	283
<i>Introduction</i>	285
Dubai International Financial Centre	285
European Court of Justice	286
Rwanda	286
Slovenia	286
Syria	286
Ukraine	287
Part V – A. Court Decisions on the New York Convention 1958	291
<i>Introduction</i>	293
<i>List of Contracting States (as of 1 November 2008)</i>	296
<i>Index of Cases Reported in Volume XXXIII (2008)</i>	
<i>Albert Jan van den Berg</i>	303
<i>Argentina</i>	
• No. 1. Cámara Nacional de Apelaciones en lo Civil y Comercial Federal, Chamber II, 8 May 2007 <i>Armada Holland BV v. Inter Fruit S.A.</i>	322
• No 2. Cámara de Apelación en lo Contencioso Administrativo, La Plata, 30 August 2007 <i>Milantic Trans. S.A. v. Ministerio de Producción de la Provincia de Buenos Aires, et al.</i>	327
<i>Australia</i>	
• No. 31. Federal Court of Australia, Queensland District Registry, 16 February 2007 <i>APC Logistics Pty Ltd, et al. v. CJ Nutracon Pty Ltd, et al.</i>	331
• No. 32. Supreme Court of Western Australia, Court of Appeal, 13 May 2008 <i>Paharpur Cooling Towers Ltd v. Paramount (Wa) Ltd</i>	342
Yearbook Comm. Arb'n XXXIII (2008)	xv

TABLE OF CONTENTS

• No. 33. Supreme Court, New South Wales, 7 July 2008 <i>Transpac Capital Pte Limited v. Anthony Buntoro</i>	349
<i>Austria</i>	
• No. 18. Oberster Gerichtshof, 23 October 2007 <i>K v. F AG</i>	354
<i>Belize</i>	
• No. 1. Supreme Court of Belize, 18 February 2005 <i>Attorney General of Belize v. Carlisle Holdings Limited</i>	360
<i>Brazil</i>	
• No. 4. Superior Tribunal de Justiça, Special Court, 17 May 2006 and 3 March 2007 <i>Oleaginosa Moreno Hermanos Sociedad Anónima Comercial Industrial Financeira Imobiliária y Agropecuaria v. Moinho Paulista Ltda</i>	371
• No. 5. Superior Tribunal de Justiça, Special Court, 21 March 2007 <i>Mitsubishi Electric Corporation v. Evadin Indústrias Amazônia S.A.</i>	381
• No. 6. Superior Tribunal de Justiça, 16 May 2007 <i>Bouvery International S.A. v. Valex Exportadora de Café Ltda</i>	387
• No. 7. Superior Tribunal de Justiça, 20 June 2007 <i>International Cotton Trading Limited – ICT v. Odil Pereira Campos Filho</i>	390
• No. 8. Superior Tribunal de Justiça, 3 October 2007 <i>Spie Enertrans S/A v. Inepar S/A Indústria e Construções</i>	397
• No. 9. Tribunal de Justiça, Paraná, 30 January 2008 <i>Inepar Indústria e Construções v. Itiquira Energética S/A</i>	404
<i>British Virgin Islands</i>	
• No 1. Court of Appeal, 18 June 2008 <i>IPOC International Growth Fund Limited v. LV Finance Group Limited</i>	408
<i>Canada</i>	
• No. 23. Court of Queen’s Bench, Alberta, 27 June 2007 <i>Yugraneft Corporation v. Rexx Management Corporation</i>	433
• No. 24. Supreme Court of Canada, 13 July 2007 <i>Dell Computer Corporation v. Union des consommateurs, et al.</i>	446

TABLE OF CONTENTS

No. 25. Cour d'Appel, Québec, 11 March 2008 <i>Smart Systems Technologies Inc. v. Domotique Secant Inc.</i>	464
<i>Chile</i>	
• No. 1. Corte Suprema, First Chamber, 11 January 2007 <i>Max Mauro Stubrin, et al. v. Inversiones Morice S.A.</i>	473
<i>France</i>	
• No. 43. Cour de Cassation, First Civil Chamber, 9 January 2008 <i>HGL sas v. Spanghero SA, et al.</i>	478
• No. 44. Cour d'Appel, Paris, 10 January 2008 <i>Robert Fayez Mouawad, et al. v. Henco Heneine Construction & Developpement Co. SARL</i>	480
• No. 45. Cour d'Appel, Paris, 17 January 2008 <i>SA SDMS International v. Cameroon Telecommunications – Camtel</i>	484
• No. 46. Cour d'Appel, Aix-en-Provence, 12 February 2008 <i>Delia Cusano d/b/a Savonnerie Le Sérail v. Peter Cremer GmbH</i>	487
• No. 47. Cour de Cassation, First Civil Chamber, 4 June 2008 <i>SNF sas v. Cytec Industries BV</i>	489
<i>Germany</i>	
• No. 107. Oberlandesgericht, Thuringia, 10 March 2004 <i>Buyer v. Seller</i>	495
• No. 108. Oberlandesgericht, Thuringia, 8 November 2004 <i>Seller v. Buyer</i>	500
• No. 109. Bundesgerichtshof, 18 January 2007 <i>Claimant v. Defendant</i>	506
• No. 110. Oberlandesgericht, Dresden, 31 January 2007 <i>Supplier v. State enterprise</i>	510
• No. 111. Oberlandesgericht, Munich, 23 February 2007 <i>Company A v. Company B</i>	517
• No. 112. Oberlandesgericht, Celle, 31 May 2007 <i>Licensor v. Licensee</i>	524
• No. 113. Oberlandesgericht, Thuringia, 8 August 2007 <i>Company A v. Company S, et al.</i>	534
Yearbook Comm. Arb'n XXXIII (2008)	xvii

TABLE OF CONTENTS

• No. 114. Oberlandesgericht, Karlsruhe, 14 September 2007 <i>Creditor under the award v. Debtor under the award</i>	541
• No. 115. Oberlandesgericht, Dresden, 7 December 2007 <i>Subsidiary company of franchiser v. Franchisee</i>	549
<i>Greece</i>	
• No. 14. Polimeles Protodikio, Rodopi, decision no. 84 of 2005 <i>Consortium member A v. Consortium member B</i>	552
• No. 15. Efetio, Piraeus, decision no. 475 of 2005 and Areios Pagos, decision no. 1932 of 2006 <i>Interpoint Shipping Limited v. Myloi Soyas</i>	555
• No. 16. Monomeles Protodikio, Piraeus, decision no. 3965 of 2005 <i>S.K.S. SA v. Legal representative of 2nd defendant, et al.</i>	560
• No. 17. Monomeles Protodikio, Athens, decision no. 1741 of 2007 <i>Company X v. Republic of Z</i>	563
• No. 18. Areios Pagos, decision no. 1066 of 2007 <i>Shipowner v. Contractor</i>	565
• No. 19. Areios Pagos, decision no. 1618 of 2007 <i>Company A v. Company B</i>	570
<i>Hong Kong</i>	
• No. 20. High Court of the Hong Kong Special Administrative Region, Court of Appeal, 9 October 2007 and 16 June 2008 <i>Karaha Bodas Company LLC v. Persusahaan Pertambangan Minyak Dan Gas Bumi Negara</i>	574
<i>Ireland</i>	
• No. 2. Supreme Court of Ireland, 23 April 2002 <i>VIA Net Works Limited v. Stuart Fogarty, et al.</i>	591
<i>Italy</i>	
• No. 174. Corte di Cassazione, Plenary Session, 5 January 2007 <i>Heraeus Kulzer GmbH v. Dellatorre Vera SpA</i>	596
• No. 175. Corte di Cassazione, Plenary Session, 12 January 2007 <i>Islamic Republic of Pakistan, Department of Communications and Works, Government of Punjab v. Rizzani De Eccher SpA, et al.</i>	600

TABLE OF CONTENTS

Malaysia

- No. 2. Court of Appeal, Putrajaya, 14 March 2006
Sri Lanka Cricket v. World Sport Nimbus Pte Ltd 607

Netherlands

- No. 30. Rechtbank, Leeuwarden, 3 September 2008
I.S.S. Tanks B.V. v. CMB Maschinenbau & Handels GmbH 613

Peru

- No. 1. Corte Suprema de Justicia, Civil Chamber, 7 January 2006
Energoprojekt Niskogradnja v. El Pacífico Peruana Suiza Compañía de Seguros y Reaseguros 616
- No. 2. Corte Suprema de Justicia, Permanent Civil Chamber, 27 January 2007
Geb Shipping Company Limited v. Transportes Marítimos del Pacífico S.A. 618

Philippines

- No. 3. Court of Appeals, Manila, Seventh Division, 31 July 2006
Cargill Philippines, Inc. v. Lucia Violago Isnani, in her capacity as Presiding Judge, Regional Trial Court of Makati, Branch 59, et al. 620
- No. 4. Supreme Court of the Philippines, Special Second Division, 22 January 2007
Jorge Gonzales, et al. v. Climax Mining Ltd., et al. 625
- No. 5. Supreme Court of the Republic of the Philippines, Second Division, 7 January 2008
Korea Technologies Co. Ltd. v. Hon. Alberto A. Lerma, in his capacity as Presiding Judge of Branch 256 of Regional Trial Court of Muntinlupa City, et al. 632
- No. 6. Court of Appeals, Manila, Thirteenth Division, 5 July 2006
Ting Guan Trading Corp. v. Hon. Cesar D. Santamaria, as Presiding Judge, Branch 145, RTC, Makati City, et al. 646

Russian Federation

- No. 14. Presidium of the Supreme Arbitrazh Court of the Russian Federation, 22 June 2004
Forever Maritime Ltd. v. State Unitary Enterprise Foreign Trade Enterprise Mashinoimport 650

TABLE OF CONTENTS

• No. 15. Federal <i>Arbitrazh</i> Court, Moscow District, 1 November 2004 <i>AO Slovenska Konsolidachna, A.S. v. KB SR Yakimanka</i>	654
• No. 16. Federal <i>Arbitrazh</i> Court, Northwestern District, 9 December 2004 <i>Dana Feed A/S v. OOO Arctic Salmon</i>	658
• No. 17. Presidium of the Supreme <i>Arbitrazh</i> Court of the Russian Federation, 22 February 2005 <i>Codest Engineering v. OOO Grupa Most</i>	666
• No. 18. Federal <i>Arbitrazh</i> Court, North Caucasus District, 18 April 2005 <i>Itera PET v. OOO Zavod Kavminkurortrozliv</i>	673
• No. 19. Federal <i>Arbitrazh</i> Court, Moscow District, 22 September 2005 <i>Indosuez International Finance B.V. v. OAO AB Inkombank</i>	678
• No. 20. Federal <i>Arbitrazh</i> Court, Moscow District, 29 September 2005 <i>S.G. Industrial Finance AG v. OAO Foreign Trade Enterprise Stankoimport</i>	683
• No. 21. Federal <i>Arbitrazh</i> Court, Urals District, 12 October 2005 <i>O & Y Investments Ltd. v. OAO Bummash</i>	687
• No. 22. Federal <i>Arbitrazh</i> Court, Northwestern District, 12 February 2007 <i>OOO Inko Food v. OOO Myasokombinat Gvardeiskii plus</i>	695
<i>Spain</i>	
• No. 63. Tribunal Supremo, First Civil Chamber, 17 May 2007 <i>Cerámicas Casao, S.A. v. I.A.G. Impianti Automazione Gestione srl</i>	698
• No. 64. Tribunal Supremo, First Civil Chamber, 14 November 2007 <i>Limber, S.A. v. Cutisin, A.S.</i>	703
<i>United Kingdom</i>	
• No. 78. House of Lords, 21 February 2007 <i>RAS Riunione Adriatica di Sicurtà SpA v. West Tankers Inc</i>	710
• No. 79. High Court of Justice, Queen's Bench Division, Commercial Court, 22 March 2007; Court of Appeal (Civil Division), 17 October 2007 and High Court of Justice,	

TABLE OF CONTENTS

Queen's Bench Division, Commercial Court, 15 February 2008 <i>Gater Assets Limited v. NAK Naftogaz Ukrainiy</i>	721
• No. 80. High Court of Justice, Queen's Bench Division, Commercial Court, 28 June 2007 and Court of Appeal (Civil Division), 5 December 2007 <i>C v. D</i>	752
• No. 81. High Court of Justice, Queen's Bench Division, Commercial Court, 16 July 2007 <i>Tamil Nadu Electricity Board v. ST-CMS Electric Company Private Limited</i>	779
• No. 82. High Court of Justice, Queen's Bench Division, Commercial Court, 17 April 2008 and Court of Appeal (Civil Division) (21 October 2008 <i>Nigerian National Petroleum Corporation v. IPCO (Nigeria) Limited</i>	788
• No. 83. High Court of Justice, Queen's Bench Division, Commercial Court, 30 July 2008 <i>Ace Capital Ltd v. CMS Energy Corporation</i>	803
<i>United States of America</i>	
• No. 612. United States District Court, Southern District of Florida, 16 February 2006 and 26 March 2006 and United States Court of Appeals, Eleventh Circuit, 7 June 2007 <i>Inacio Eufemio Lobo v. Celebrity Cruises, Inc.</i>	820
• No. 613. United States District Court, Eastern District of New York, 16 March 2006 and United States Court of Appeals, Second Circuit, 23 August 2007 <i>Mayer Zeiler, et al. v. Joseph Deitsch, et al.</i>	839
• No. 614. United States District Court, Northern District of Illinois, Eastern Division, 8 August 2006 and United States Court of Appeals, Seventh Circuit, 29 August 2007 <i>Certain Underwriters at Lloyd's v. Argonaut Insurance Company</i>	856
• No. 615. United States District Court, Southern District of Florida, 21 February 2007 <i>Regent Seven Seas Cruises, Inc. v. Rolls Royce, PLC, et al. and Alstom Power Conversion, et al. v. Radisson Seven Seas (France) snc, et al.</i>	879
• No. 616. United States District Court, Southern District of West Virginia, Huntington Division, 5 March 2007 <i>Felman Production Inc., et al. v. Boris Bannai et al.</i>	893
Yearbook Comm. Arb'n XXXIII (2008)	xxi

TABLE OF CONTENTS

- No. 617. United States District Court, District of Connecticut,
9 March 2007
Bahrain Telecommunications Co. v. DiscoveryTel, Inc., et al. 899
- No. 618. United States District Court, District of Columbia,
30 March 2007 and United States Court of Appeals, District of
Columbia Circuit, 11 April 2008
Azhar Ali Khan, et al. v. Parsons Global Services, Ltd., et al. 911
- No. 619. United States District Court, Northern District of Georgia,
Atlanta Division, 3 April 2007
*Interested Underwriters at Lloyd's, et al. v. M/T SAN SEBASTIAN and
her freights, in rem, et al.* 935
- No. 620. United States District Court, Eastern District of Virginia,
Norfolk Division, 19 April 2007
Al-Haddad Commodities Corporation v. Toepfer International Asia Pte., Ltd. 944
- No. 621. United States Court of Appeals, District of Columbia
Circuit, 25 May 2007
TermoRio S.A. E.S.P., et al. v. Electranta S.P. (Colombia), et al. 955
- No. 622. United States Court of Appeals, Sixth Circuit,
25 May 2007
Venture Global Engineering, LLC v. Satyam Computer Services, Ltd. 970
- No. 623. United States District Court, Eastern District of Michigan,
Southern Division, 7 June 2007
Hall Steel Company v. Metalloyd Ltd. 978
- No. 624. United States District Court, Eastern District of New
York, 20 June 2007
Apple & Eve, LLC v. Yantai North Andre Juice Co. Ltd. 985
- No. 625. United States District Court, Southern District of New
York, 1 August 2007
*Caja Nacional de Ahorro y Seguros in Liquidation, et al. v. Deutsche
Ruckversicherung AG* 997
- No. 626. Superior Court of California, County of Los Angeles,
15 August 2007
Princess Cruise Lines, Ltd. v. Christina Dean 1006

TABLE OF CONTENTS

- No. 627. United States Court of Appeals, Second Circuit,
7 September 2007
*Karaha Bodas Company, LLC v. Perusahaan Pertambangan Minyak Dan
Gas Bumi Negara* 1009
- No. 628. United States District Court, District of Delaware,
28 September 2007
*URS Corporation v. The Lebanese Company for the Development and
Reconstruction of Beirut Central District SAL* 1024
- No. 629. United States District Court, Southern District of
Indiana, Indianapolis Division, 18 October 2007
*Certain Underwriters at Lloyd's, London, Subscribing to Certificate
Number 3g04-02597, et al. v. Helen Porter Simon* 1032
- No. 630. United States District Court, Southern District of
New York, 2 November 2007
Telenor Mobile Communications AS v. Storm LLC 1041
- No. 631. United States District Court, District of New Jersey,
7 November 2007
Rhodia Inc. v. Bayer Cropscience Inc., et al. 1078
- No. 632. United States District Court, Eastern District of
New York, 10 December 2007
Steelex SA v. Dasil Corp. 1086
- No. 633. United States Court of Appeals, Fifth Circuit,
7 January 2008
*Gulf Petro Trading Company Inc., et al. v. Nigerian National Petroleum
Corporation, et al.* 1089
- No. 634. United States District Court, Southern District of Texas,
Houston Division, 25 January 2008
Allan Millmaker d/b/a Pentomino Producing LLC v. Joe Brusio, et al. 1103
- No. 635. United States District Court, Southern District of
Florida, 1 February 2008
Nicolae Daniel Vacaru v. Royal Caribbean Cruises, Ltd. 1108
- No. 636. United States District Court, Southern District of
New York, 6 February 2008
Global Gold Mining, LLC v. Peter M. Robinson et al. 1117
- No. 637. United States District Court, Western District of
Pennsylvania, 6 February 2008

TABLE OF CONTENTS

<i>Steel Corporation of the Philippines v. International Steel Services, Inc.</i>	1125
• No. 638. United States Court of Appeals, Fifth Circuit, 20 February 2008 <i>Wartsila Finland Oy, et al. v. Duke Capital LLC</i> Intervener: <i>Duke Energy International Guatemala y Cia., SCA,</i> <i>f/k/a Grupo Generador de Guatemala y Cia, SCA</i>	1133
• No. 639. United States District Court, Southern District of New York, 4 March 2008 <i>Land, Air & Sea Transport, d/b/a L.A.S.T. v. El Nasr Mining Co.</i>	1141
• No. 640. United States District Court, Northern District of Texas, Dallas Division, 8 April 2008 <i>ENSCO International Incorporated v. Certain Underwriters at Lloyd's and</i> <i>Insurance Companies Subscribing to Policy Numbers and Cover Notes</i> <i>PE0500247, B0621ELOEN0105, LCD070105(A), LCD070105(B), et al.</i>	1144
• No. 641. United States District Court, Southern District of Florida, 28 April 2008 <i>Geovanni Manuel Herrera Del Orbe v. Royal Caribbean Cruises, Ltd.</i>	1148
• No. 642. United States District Court, District of New Jersey, 21 May 2008 <i>Frank Szczepanik, et al. v. Through Transport Mutual Insurance</i> <i>Association, Ltd. d/b/a T.T.C., et al.</i>	1155
• No. 643. United States Court of Appeals, First Circuit, 22 May 2008 <i>Sourcing Unlimited, Inc., d/b/a Jumpsourc v. Asimco International,</i> <i>Inc., et al.</i>	1163
• No. 644. United States District Court, Southern District of New York, 3 June 2008 <i>Sanluis Developments, LLC, et al. v. CCP Sanluis, LLC, et al.</i>	1172
• No. 645. United States Court of Appeals, Ninth Circuit, 19 June 2008 <i>Seung Woo Lee, as Co-Receiver for Medison Co. Ltd. a Korean corporation,</i> <i>et al. v. Imaging3, Inc., f/k/a Imaging Services, Inc.</i>	1180
• No. 646. United States Court of Appeals, Eleventh Circuit, 14 July 2008 <i>Four Seasons Hotels and Resorts, BV, et al. v. Consorcio Barr, SA</i>	1183

TABLE OF CONTENTS

• No. 647. United States District Court, District of New Jersey, 24 July 2008 <i>Alexander Razo v. Nordic Empress Shipping Ltd, et al.</i>	1187
• No. 648. United States District Court, Southern District of New York, 30 July 2008 <i>E.T.I. Euro Telecom International NV v. Republic of Bolivia, et al.</i>	1198
• No. 649. United States District Court, Northern District of Oklahoma, 8 August 2008 <i>NPI, Inc. v. Pagoda Ventures, Ltd., et al.</i>	1203
• No. 650. United States District Court, District of Columbia, 12 August 2008 <i>CPConstruction Pioneers Baugesellschaft Anstalt v. The Government of the Republic of Ghana, Ministry of Roads and Transport</i>	1211
• No. 651. United States District Court, Eastern District of New York, 22 August 2008 <i>Magi XXI, Inc. v. Stato della Città del Vaticano a/k/a The Holy See, et al.</i>	1216
• No. 652. United States District Court, Southern District of New York, 27 August 2008 <i>Firooz Ghassabian v. Fatollah Hematian, et al.</i>	1224
<i>Venezuela</i>	
• No. 2. Juzgado Sexto de Primera Instancia, Caracas, 2 August 2006 and Tribunal Supremo de Justicia, 12 December 2006 <i>Tanning Research Laboratories, Inc. v. Hawaiian Tropic de Venezuela C.A.</i>	1228
Part V – B. Court Decisions on the European Convention 1961	1241
<i>List of Contracting States (as of 1 November 2008)</i>	1245
Part V– C. Court Decisions on the Washington Convention 1965	1249
<i>List of Contracting States and Signatories (as of 1 November 2008)</i>	1251
Yearbook Comm. Arb'n XXXIII (2008)	xxv

TABLE OF CONTENTS

United Kingdom

- No. W2. High Court of Justice, Queen's Bench Division, Commercial Court, 11 July 2008 and Court of Appeal (Civil Division), 28 July 2008
E.T.I. Euro Telecom International NV v. Republic of Bolivia, et al. 1258

Part V – D. Court Decisions on the Panama Convention 1975 1293

List of Contracting States (as of 1 November 2008) 1295

United States

- No. P22. United States District Court, Southern District of Texas, Houston Division, 11 December 2007
Terminales Portuarios Termiport, SA v. Saxon Energy Services del Ecuador, SA 1297
- No. P23. United States District Court, Southern District of Florida, Miami Division, 20 April 2008
Americatel El Salvador, S.A. de C.V. v. Compania de Telecomunicaciones de El Salvador, S.A. de C.V. 1302

Part VI – Articles on Arbitration 1307

Part VII – Bibliography 1309

- I. General* 1311
- II. Countries* 1327
- III. Journals on Arbitration* 1335

List of ICCA Officers and Members 1345