


PERMANENT COURT
OF ARBITRATION


COUR PERMANENTE
D'ARBITRAGE

Annual Report


2019


Rapport annuel


The PCA is an intergovernmental organization with 122 Contracting Parties. Established by treaty in 1899, it provides a variety of dispute resolution services to the international community.

.....

La CPA est une organisation intergouvernementale constituée de 122 Parties contractantes. Créée par traité en 1899, elle fournit une grande variété de services de règlement des différends à la communauté internationale.

Permanent Court of Arbitration

119th Annual Report

Permanent Court of Arbitration

Peace Palace, Carnegieplein 2, 2517 KJ The Hague, The Netherlands
Telephone: + 31 70 302 4165, Facsimile: + 31 70 302 4167
E-mail: bureau@pca-cpa.org, Website: www.pca-cpa.org

2019

Editor-in-Chief of the Annual Report 2019:

Ms. Emilie de Haas, Assistant Legal Counsel

.....

Cour permanente d'arbitrage

119^e Rapport annuel

Cour permanente d'arbitrage

Palais de la Paix, Carnegieplein 2, 2517 KJ La Haye, Pays-Bas
Téléphone : + 31 70 302 4165, Télécopie : + 31 70 302 4167
Courriel : bureau@pca-cpa.org, site Internet : www.pca-cpa.org

2019

Rédactrice en chef du Rapport annuel 2019:

Mme Emilie de Haas, Conseillère juridique adjointe

Layout/Mise en page: Pitch Black Graphic Design, Berlin/The Hague

PERMANENT COURT
OF ARBITRATION
Annual Report


2019

COUR PERMANENTE
D'ARBITRAGE
Rapport annuel

Table of Contents

Message from the Secretary-General	9	VI. Global Cooperation	40
I. Executive Summary	10	VI.1. Host Country Agreements	42
II. Organization	12	VI.2. Cooperation Agreements	42
II.1. Administrative Council	12	VI.3. The PCA's Mauritius Office	44
II.2. International Bureau	13	VI.4. The PCA's Singapore Office	44
II.3. Members of the Court	13	VI.5. The PCA's Buenos Aires Office	45
III. The PCA's Dispute Resolution		Composition of the International Bureau	
Services	14	in 2019	46
III.1. Registry Services	14	ANNEX 1 – Members of the Permanent Court	
III.1.1. Procedural Rules and		of Arbitration	93
Specialized Panels	14	ANNEX 2 – Specialized Panel of Arbitrators	96
III.2. Appointing Authority Services	17	ANNEX 3 – Specialized Panel of Scientific	
III.3. The Financial Assistance Fund	18	Experts	97
III.4. Other Services	19	ANNEX 4 – Specialized Panel of Arbitrators	97
III.4.1. Guest Tribunals	19	ANNEX 5 – Specialized Panel of Scientific	
III.4.2. Standing Tribunal of the		Experts	98
Bank for International		List of Contracting Parties	back cover
Settlements	19		
IV. The PCA's Docket in 2019	20		
IV.1. Interstate Proceedings	21		
IV.2. Investor-State Arbitrations	24		
IV.3. Other Cases	32		
V. Engaging the Arbitral Community	34		
V.1. Outreach and Education	34		
V.2. PCA-ICCA Outreach	36		
V.3. PCA-Hosted Events	36		
V.4. PCA Publications	39		

Sommaire

Message du Secrétaire général	51	VI. Coopération mondiale	82
I. Résumé	52	VI.1. Accords de siège	86
II. Organisation	54	VI.2. Accords de coopération	86
II.1. Conseil administratif	54	VI.3. Bureau de la CPA à Maurice	88
II.2. Bureau international	55	VI.4. Bureau de la CPA à Singapour	88
II.3. Membres de la Cour	55	VI.5. Bureau de la CPA à Buenos Aires	89
III. Services de règlement des différends de la CPA	56	Membres du Bureau International en 2019	90
III.1. Services de greffe	56	ANNEXE 1 – Liste des Membres de la Cour permanente d'arbitrage	93
III.1.1. Règlements de procédure et listes spécialisées	56	ANNEXE 2 – Commission d'arbitres spécialistes	96
III.2. Services afférents aux autorités de nomination	59	ANNEXE 3 – Commission spécialisée d'experts scientifiques	97
III.3. Fonds d'assistance financière	60	ANNEXE 4 – Commission d'arbitres spécialistes	97
III.4. Autres services	61	ANNEXE 5 – Commission spécialisée d'experts scientifiques	98
III.4.1. Tribunaux invités	61	Liste des Parties contractantes	quatrième de couverture
III.4.2. Tribunal arbitral pour la Banque des règlements internationaux	61		
IV. Affaires sous les auspices de la CPA en 2019	62		
IV.1. Procédures interétatiques	63		
IV.2. Arbitrages entre investisseurs et États	66		
IV.3. Autres affaires	75		
V. Échanges avec la communauté arbitrale	76		
V.1. Éducation et activités de sensibilisation	76		
V.2. Séminaires CPA-CIAC	78		
V.3. Événements organisés par la CPA	78		
V.4. Publications de la CPA	81		

Any dispute, controversy or claim arising out of or in relation to this [agreement] [treaty], or the existence, interpretation, application, breach, termination, or invalidity thereof, shall be settled in accordance with the PCA Arbitration Rules 2012.

Annual Report

2019

Message from the Secretary-General


The PCA's Secretary-General,
Mr. Hugo H. Siblesz

It is a privilege to present to you the Annual Report of the Permanent Court of Arbitration ("PCA") covering the year 2019. This report aims at providing an overview of our activities during the past year, implementing our mandate as an intergovernmental organization to facilitate the settlement of disputes involving various combinations of States, State entities, intergovernmental organizations and private entities.

In this year, 120 years after its creation, the PCA experienced sustained growth and diversification in its caseload. In 2019, the PCA provided registry services in 199 cases, 163 of which are pending cases, and 49 of which have been initiated in 2019. These cases predominantly arise under investment treaties, but also include 4 inter-State arbitrations, and a significant number of pending cases based on contracts involving a State, a State-related entity, or an international organization. In addition to its registry services, the PCA plays an important role in the constitution of tribunals through its appointing authority services. In 2019, the PCA received 39 appointing authority requests.

In 2019, the PCA continued to expand its role in and contribution to the peaceful settlement of international disputes. In May of this year, Mongolia became the 122nd Contracting Party by acceding to the PCA's founding Convention of 1907. Moreover, in October, the PCA opened an office in Buenos Aires, Argentina, its third overseas office after Mauritius and Singapore. This office was established pursuant to the 2009 PCA-Argentina Host Country Agreement. Since 2003, the PCA has engaged in a policy of signing Host Country Agreements, seeking to maximize the availability of its services to its Contracting Parties, and to keep pace

with its increasing case load globally. This year, the PCA entered into Host Country Agreements with two Contracting Parties: the Republic of Ireland and the Republic of Paraguay.

The PCA also remains active in its interactions with various actors involved with international dispute resolution, including by participating in the work of intergovernmental organizations. For example, PCA representatives contributed to meetings of the United Nations General Assembly's Sixth Committee and of the United Nations Commission on International Trade Law's ("UNCITRAL") Working Group II on expedited arbitration and Working Group III on the reform of the investor-State dispute settlement system.

These activities, illustrating an increasingly successful Permanent Court of Arbitration, would not have been possible without the sustained efforts and dedication of the staff of the International Bureau to the PCA's mandate throughout the year. I am grateful for their contribution.

A handwritten signature in black ink, reading "H. Siblesz". The signature is written in a cursive style and is positioned above a horizontal line.

Hugo H. Siblesz
Secretary-General

I. Executive Summary

During 2019, the Permanent Court of Arbitration¹ administered 199 cases, 49 of which were initiated that year, comprising:

- 4 inter-State arbitrations;
- 125 investor-State arbitrations arising under bilateral/multilateral investment treaties or national investment laws;
- 60 arbitrations arising under contracts involving a State, intergovernmental organization, or other public entity;
- 4 arbitrations between a private entity and a State arising under an arbitration agreement in accordance with the PCA Arbitration Rules 2012;
- 6 other proceedings.

In 2019, the PCA handled 39 requests relating to its appointing authority services.² These included:

- 17 requests that the Secretary-General designate an appointing authority;
- 11 requests that the Secretary-General act as an appointing authority for the appointment of an arbitrator;
- 5 requests that the Secretary-General act as an appointing authority to decide a challenge to an arbitrator;
- 2 requests that the Secretary-General replace an appointing authority;
- 1 request that the Secretary-General review the fee proposal of an arbitral tribunal; and
- 3 other requests.

In 2019, the PCA continued to actively engage with its Contracting Parties, arbitral institutions and arbitration practitioners through incoming and outgoing official visits, by hosting seminars, participating in conferences, delivering presentations on the PCA, teaching courses, and publishing on international arbitration topics.

The PCA's cooperation with the International Council for Commercial Arbitration ("ICCA") continued this year with the publication of a variety of texts relating to international dispute resolution, joint organization of seminars, and participation by PCA staff members in ICCA events, committees, and projects.

1. The PCA is an intergovernmental organization established in 1899. Membership to its founding Conventions of 1899 and 1907 has increased from 106 to 122 between 2007 and 2019. The complete list of Contracting Parties can be found on the PCA's website and on the back cover of this Report.

2. This list includes all cases in which the Secretary-General was formally requested to take an action relating to the PCA's appointing authority services. Some Appointing Authority matters comprise more than one of these requests, while other matters did not materialize in a formal request to the Secretary-General, and thus are not included in the breakdown above.

The category "other requests" reflects further requests received by the Secretary-General that do not correspond to any of the specific actions foreseen under the UNCITRAL Arbitration Rules. These requests are usually based on the instrument underlying the dispute, the applicable arbitration rules or a prior agreement of the parties. They are commonly associated with facilitating the constitution of the arbitral tribunal.


The Peace Palace. © Lybil Ber

II. Organization

The PCA was the first permanent intergovernmental organization to provide a forum for the resolution of international disputes through arbitration and other peaceful means such as conciliation and fact-finding.

The product of the 1899 Hague Peace Conference, the PCA was formally established by the 1899 Convention for the Pacific Settlement of International Disputes (“1899 Convention”), as revised by the 1907 Convention for the Pacific Settlement of International Disputes (“1907 Convention”). Although the PCA’s initial activity concerned principally the arbitration and other forms of dispute resolution, including fact-finding, conciliation, and mediation of interstate disputes, the Hague Conventions established a flexible institution. Over time, the PCA’s Contracting Parties have, in keeping with the changing dispute-resolution needs at the international level, interpreted the institution’s mandate to include disputes involving various combinations of States, State entities, international organizations, and private parties.

II. 1. Administrative Council

Pursuant to its founding Conventions, the PCA **Administrative Council** is composed of “the Diplomatic Representatives of the Contracting Powers accredited to The Hague, and of the Minister of Foreign Affairs of The Netherlands, who will act as President”. In December 2019, the Administrative Council modified its Rules of Procedure to allow for the selection of an ‘acting president’, in the absence of the President, on the basis of rotation between the five regional groups.

The Administrative Council is responsible for the general governance and oversight of the PCA’s activities, as well as financial and budgetary matters, for which it has established specialized committees, notably the Financial Committee and the Budget Committee. In December 2019, the Council approved the 2020 budget of the PCA, allowing for a

6.1% increase compared to 2019. It also decided to revert, on the basis of recommendations of the Budget Committee, to a number of general issues related to the budget, i.e. the budget process, the required number of full time employees (“FTEs”) for the institution’s basic capacity, the use of the OECD salary scales and of the Universal Postal Union (“UPU”) system for the assessment of Contracting Parties’ annual contributions.

The **Financial Committee** is composed of three independent experts of recognized standing and experience in international finance. Members of the Financial Committee work *pro bono* for a renewable term of three years. Among other things, the Financial Committee examines and advises on financial documents that are submitted to the Administrative Council. In 2019, the members of the Financial Committee were Ms. Carolina María Fernández Opazo (Chairperson - Mexico), Dr. Gerd Saupé (Germany), and Mr. Urmet Lee (Estonia). The Financial Committee met on 6 May 2019 and 9 September 2019.

Deposit of Mongolia’s Instrument of Accession to the 1907 Hague Convention for the Pacific Settlement of International Disputes. Mongolia became the 122nd Contracting Party of the PCA on 14 May 2019.

Mr. Garth Schofield, Senior Legal Counsel, PCA with the Deputy Head of the Treaties Division of the Netherlands Ministry of Foreign Affairs and the Ambassador of Mongolia to the Kingdom of the Netherlands at Brussels.


All Contracting Parties are entitled to participate in the **Budget Committee**, thereby enabling the full membership of the PCA to review the financial or budgetary documents prior to their consideration by the Administrative Council. Its functions are defined in the Financial Regulations and Rules, which were adopted by the Administrative Council in 2011, came into effect in 2012 and were amended in 2016. The Budget Committee convened on 29 May 2019, chaired by South Africa through its representative, Ambassador V.B. Koloane, and on 31 October 2019, presided over by Mr. Tareq Al Shumaimry of Kuwait. The Budget Committee also held informal consultations on the draft budget 2020 on 10 December 2019.

II.2. International Bureau

The PCA’s Secretariat – the International Bureau – consists of an experienced and diverse team of legal and administrative staff of various nationalities, who collectively speak 20 languages, including the six official languages of the UN. The International Bureau is headed by the Secretary-General, Mr. Hugo H. Siblesz. The primary function of the International Bureau is to provide administrative assistance in respect to arbitration, conciliation, mediation, fact-finding, expert determination, and other dispute resolution proceedings, such as mass claims tribunals.

Ms. Christel Tham and Ms. Susan Kimani of the PCA during the hearing in the *Enrica Lexie* case (Republic of Italy v. Republic of India).

II.3. Members of the Court

In accordance with the PCA’s founding Conventions, each Contracting Party is entitled to select up to four persons of “known competency in questions of international law, of the highest moral reputation, and disposed to accept the duties of Arbitrator” as Members of the Court for a renewable six-year term. Parties to a dispute, when appointing arbitrators, as well as the Secretary-General when acting as appointing authority, may choose arbitrators from the list.

The Members of the Court during 2019 are listed on the PCA’s website and in Annex 1 to this Report.


III. The PCA’s Dispute Resolution Services

Since its establishment in 1899, the PCA has developed into a modern, multi-faceted arbitral institution able to meet the evolving dispute resolution needs at the international level. Today the PCA provides services for the resolution of disputes involving various combinations of States, State entities, intergovernmental organizations, and private entities.

III.1. Registry Services

In cases administered over the course of 2019, at least one of the disputing parties came from the United Nations Regional Groups in the following proportions: approximately 27% from the Western European and Others Group, 26% from the Asia Pacific Group, 15% from the Africa Group, 19% from the Eastern European Group, and 13% from the Latin American and Caribbean Group.³

Hearing in the case of the *Dispute Concerning Coastal State Rights in the Black Sea, Sea of Azov, and Kerch Strait* (Ukraine v. The Russian Federation).


3. The figures in the text reflect the approximate % of disputing parties from these regions, excluding where the disputing party is an international organization.

III.1.1. Procedural Rules and Specialized Panels

Parties opting for PCA-administered dispute resolution services are free in selecting rules that fit their particular dispute. They generally adopt one of the PCA’s templates, such as the PCA Arbitration Rules 2012, but may also agree to the rules adopted by the UNCITRAL, or other *ad hoc* rules of procedure. The PCA is available to assist parties in drafting rules or arbitration clauses for particular disputes or instruments. The PCA has over time developed a range of procedural rules to accommodate the various elements arising in proceedings under its auspices.

PCA cases over the past 5 years.


The PCA in model State contracts

A number of States have recognized the PCA's experience in the field of contract-based arbitration involving States and State entities and have entrusted the PCA with roles in their model State contracts, in particular those relating to natural resources and infrastructure projects. For example, in the past three years, government agencies in Argentina, Brazil, and Mexico have published model contracts and agreements concerning oil and gas exploration and exploitation, providing for a role for the PCA in their dispute settlement clauses. Previously, Ecuador also included the PCA in its 2010-2011 model petroleum and mining services contracts. Mozambique and Seychelles, which are not yet PCA Contracting Parties, likewise published model agreements in 2016 and 2013 respectively with arbitration clauses referring to the PCA.⁴ Such examples also follow the adoption by the Energy Charter Secretariat of its Model Intergovernmental and Host Government Agreements for Cross-Border Pipelines and Electricity Projects, which also provide for PCA arbitration.

Such models are meant to be used in the context of negotiations regarding State-sponsored projects that take into account the public interest involved. The selection of the arbitral institution that will be competent to administer disputes arising out of such State contracts may therefore be a sensitive subject. States have often been reluctant to submit disputes to a foreign, private arbitral institution. On the other hand, investors engaging in capital-intensive natural resource and infrastructure projects may be reluctant to submit disputes to unfamiliar or unproven dispute resolution methods. There are a number of reasons that explain the PCA's success in bridging this divide, and the PCA's consequent inclusion in a multitude of State contracts.

Governance structure and transparency: States which are PCA Contracting Parties are also members of the PCA's Administrative Council. As such, these States participate in the governance of the organization, with full visibility of the PCA's policies and finances.

Intergovernmental nature: In many cases, the fact that a State is a Contracting Party of the PCA may obviate legal requirements to conduct tender processes prior to designating an arbitral institution in the context of State contracts. Regardless,

the PCA's intergovernmental nature has made it an ideal option in this context.

Immunities: The PCA enjoys privileges and immunities pursuant to its founding conventions, headquarters agreement with the Kingdom of the Netherlands, host country agreements, and customary international law. Accordingly, the PCA's premises and archives are inviolable and its bank accounts are immune from arrest or attachment, ensuring certainty in complex or politically-sensitive disputes.

Reputation: The PCA has a long track record of fair and efficient handling of mixed arbitrations under State contracts since its first such case in 1934. This is in addition to its activities in relation to inter-State and investor-State dispute settlement. In addition, the roles granted to the PCA under the UNCITRAL Arbitration Rules since 1976 have made the PCA a unique repository of experience even in international commercial arbitrations beyond State contracts. Aware of the PCA's unique nature and experience, a number of States, including Bolivia, Ecuador, Nigeria and Mauritius, have entrusted the PCA Secretary-General with exercising certain powers under national arbitration laws.

Building on its 120 years of experience in settling disputes involving States and State entities, the PCA is uniquely prepared to deal with all the particularities that arise out of the participation of a public entity in an arbitral proceeding. Such aspects include the: (1) organization of proceedings and procedural timetables which take into account the internal functioning of public entities; (2) availability of an online repository to publish information as required by the applicable transparency regime; (3) preparation and publication of press releases in different languages; (4) organization of the logistical aspects of hearings and other meetings, taking into consideration the sensitivity of the case and the possible participation of high-level public officials.

Because of its extensive experience in administering disputes involving State entities, the PCA has also built up notable expertise in appointing appropriate individuals as arbitrators who have recognized experience in disputes involving both commercial and public interests.

4. See, e.g., (1) Argentina's Bidding Terms and Conditions for Offshore Hydrocarbon Exploration, published in 2018; (2) model concession agreements published by Brazil's National Civil Aviation Agency (ANAC), 2018, and National Petroleum, Natural Gas and Biofuels Agency (ANP), 2018; (3) Mexico's model contracts for the exploration and extraction of hydrocarbons, published between 2016 and 2017; (4) Ecuador's Model Petroleum Services Contract, 2010-2011; (5) Mozambique Model Petroleum Concession Contract PSA, 2016; and (6) Republic of Seychelles Model Petroleum Agreement, 2013.

The PCA also has developed procedural rules specifically designed for mixed arbitrations. In 1962, the PCA enacted its Rules of Arbitration and Conciliation for Settlement of International Disputes between Two Parties of Which Only One Is a State. This set of procedural rules was later superseded by a more modern version in 1993 and eventually by the current PCA Arbitration Rules 2012. The PCA Arbitration Rules 2012 are based on the 2010 UNCITRAL Arbitration Rules, but with amendments to reflect the special characteristics of disputes involving a State, State-controlled entity, or intergovernmental organization.

Notwithstanding the additional demands posed by dispute resolution proceedings involving a State, State-controlled entity, or intergovernmental organization, the costs of PCA dispute resolution services have remained competitive as compared to all other public and private dispute resolution providers. The PCA charges neither a registration nor annual

maintenance fee. As a general rule, the PCA is remunerated only in respect of work actually performed, according to the rates published in its schedule of fees and costs. Moreover, hearing and meeting rooms at the Peace Palace and certain other facilities around the world – such as in its international offices in Buenos Aires, Mauritius and Singapore or other facilities made available under conditions set out in PCA's Host Country Agreements and cooperation agreements with other institutions – are available free of charge to arbitral tribunals in PCA proceedings.


The Peace Palace
Entrance Hall. © Lybil Ber

III.2. Appointing Authority Services

Upon agreement of the parties, the Secretary-General may act as appointing authority for the purposes of appointing a sole, second, or presiding arbitrator, ruling on challenges to arbitrators, or deciding on fee arrangements. The Secretary-General is most often asked to act as appointing authority under the UNCITRAL Arbitration Rules, but may act as appointing authority under a variety of procedural regimes, national laws, and treaties.⁵ The Secretary-General may also be called upon by parties and tribunals in connection with appointing experts, mediators, conciliators, and members of review panels and commissions of inquiry.

Under the UNCITRAL Arbitration Rules 1976 and 2010, the Secretary-General may designate an appointing authority

or act himself as such for the purpose of appointing a sole, second, or presiding arbitrator and rule on challenges to arbitrators. In addition, the UNCITRAL Arbitration Rules 2010 authorize the Secretary-General, when acting as appointing authority, among other things, to determine that a party has forfeited its right to appoint a substitute arbitrator, authorize a truncated tribunal to proceed, and review a tribunal's fees and expenses. The Secretary-General proceeds with requests relating to appointing authority matters only after determining *prima facie* that he is competent to do so.

More information on the UNCITRAL Arbitration Rules (and the other 'variety of procedural regimes', see Section III.1.1 above) can be found on the PCA's website.

In 2019, the PCA received 39 requests relating to its appointing authority services. These included:

- 17 requests that the Secretary-General designate an appointing authority;
- 11 requests that the Secretary-General act as an appointing authority for the appointment of an arbitrator;
- 5 requests that the Secretary-General act as an appointing authority to decide a challenge to an arbitrator;
- 2 requests that the Secretary-General replace an appointing authority;
- 1 request that the Secretary-General review the fee proposal of an arbitral tribunal; and
- 3 other requests.

Having considered each of these requests, the Secretary-General:

- designated an appointing authority in response to 15 requests (with the remaining 2 requests pending);
- appointed one or more arbitrators in response to 8 requests (with the remaining 3 requests pending, withdrawn, or rendered unnecessary);
- resolved 5 challenges in relation to 5 arbitrators;
- did not decide on either request because he could not establish his competence to do so;
- reduced the fees proposed by the arbitral tribunal in response to 1 request; and
- addressed 1 of these other requests (with the remaining 2 requests not decided due to competence not being established).

The Secretary-General serves in an appointing authority role under other procedural rules, including the P.R.I.M.E. Finance Arbitration Rules, the Paris Arbitration Rules, and the Hague Rules on Business and Human Rights Arbitration (under which the Secretary-General acts as the appointing authority), the MIAC Arbitration Rules 2018, and the IBA Rules for Investor-State Mediation (under which the Secretary-General selects a third party as a designating authority). The Secretary-General is also specified as the appointing authority in the Mauritian International Arbitration Act 2008 and in a wide variety of treaties and other international instruments, a sample of which can be found on the PCA's website.

Growth in Appointing Authority Requests: bar chart from 1976–present.


⁵ For more on the various instruments referring to the PCA as appointing authority, see: <https://pca-cpa.org/en/documents/instruments-referring-to-the-pca/>.


Bust of Andrew Carnegie, hallway of the Peace Palace. © Lybil Ber

III.3. The Financial Assistance Fund

Established by the Administrative Council in 1994, the Financial Assistance Fund for Settlement of International Disputes (“FAF”) aims to help Contracting Parties meet the costs of dispute settlement procedures administered by the PCA. Funded by voluntary contributions from Contracting Parties, the FAF is available to Contracting Parties that, at the time of their application for assistance from the FAF, (a) appear on the Organisation for Economic Co-operation and Development’s “DAC List of Aid Recipients”; and (b) have concluded an agreement for the submission of a dispute, existing or future, for settlement by means administered by the PCA.

An independent Board of Trustees, whose members are appointed by the Secretary-General with the approval of the Administrative Council, decides on requests for assistance from the FAF. The current members of the Board of Trustees are

the International Court of Justice (“ICJ”) President Abdulqawi Ahmed Yusuf, Prof. Dr. Ahmed El-Kosheri, Judge Bernardo Sepúlveda-Amor, Judge Sir Kenneth Keith, whose mandates were renewed on 3 December 2018 for a four-year term, and the Hon. L. Yves Fortier PC CC OQ QC, whose mandate was renewed on 30 June 2017 for a four-year term.

Since 1994, Cyprus, Costa Rica, France, Lebanon, The Netherlands, Norway, Saudi Arabia, South Africa, Switzerland, and the United Kingdom have contributed to the FAF. Two Asian States, a Central American State, a South American State, an Eastern European State, and three African States have received grants from the FAF.

More information on the FAF can be found on the PCA’s website.


Assistant Legal Counsel at the International Bureau of the PCA.

III.4. Other Services

III.4.1. Guest Tribunals

Pursuant to a cooperation agreement with the International Centre for Settlement of Investment Disputes (“ICSID”), the PCA makes its facilities available, upon request, to arbitrations conducted under ICSID’s auspices. The PCA may also make its facilities available to tribunals established under the rules of certain international commercial arbitration institutions or pursuant to *ad hoc* rules.

III.4.2. Standing Tribunal of the Bank for International Settlements

The standing Tribunal for the Bank for International Settlements was established pursuant to the Agreement regarding the Complete and Final Settlement of the Question of Reparations, concluded at The Hague on 20 January 1930 (the “1930 Hague Agreement”). The Tribunal exercises jurisdiction over disputes arising from the interpretation or application of the 1930 Hague Agreement and the Statutes of the Bank for International Settlements.

Pursuant to the 1930 Hague Agreement, parties with standing to seize the Tribunal include the Contracting Parties to the 1930 Hague Agreement and the Bank for International Settlements. Article 54 of the Statutes of the Bank extends standing before the Tribunal to any central bank, financial institution, or other bank referred to in the Statutes as well as shareholders of the Bank. The International Bureau of the PCA acts as secretariat to the Tribunal.

The Tribunal is composed of five members appointed for terms of five years. In 2019, the appointments of Professor W. Michael Reisman (U.S.A.) (Chairman) and Professor Albert Jan van den Berg (the Netherlands) were extended. In addition, vacancies on the Tribunal were filled with the following new appointments: Professor Christine Kaufmann (Switzerland), Professor Christian Walter (Germany) and Professor Hlne Ruiz-Fabri (France).

IV. The PCA's Docket in 2019

In 2019, the PCA provided registry services in 199 cases, 49 of which were initiated that year.


- **4** inter-State arbitrations;
- **125** investor-State arbitrations arising under bilateral/multilateral investment treaties or national investment laws;
- **60** arbitrations arising under contracts involving a State, intergovernmental organization, or other public entity;

- **4** arbitrations between a private entity and a State arising under an arbitration agreement in accordance with the PCA Arbitration Rules 2012;
- **6** other proceedings.

This Chapter provides information about the cases administered by the PCA to the extent permitted by confidentiality requirements. For this reason, not all cases administered by the PCA are listed, and of those listed, some contain more information than others. Information on these cases may also be found on the PCA's website.

In 2019, the PCA administered cases in Arabic, Chinese, English, French, Korean, Portuguese, Russian, and Spanish. In addition to hosting tribunals at the Peace Palace, the PCA held proceedings in various locations around the world, including Brussels, Kathmandu, London, New York, Paris, Singapore, and Washington, D.C. The cases administered by the PCA in 2019 concern a variety of economic sectors, including, *inter alia*, oil and gas, mining and quarrying, construction, real estate, financial and insurance, electricity and power, telecommunications, and transportation and storage.

IV.1. Interstate Proceedings

DISPUTE CONCERNING COASTAL STATE RIGHTS IN THE BLACK SEA, SEA OF AZOV, AND KERCH STRAIT (UKRAINE V. THE RUSSIAN FEDERATION)

On 16 September 2016, Ukraine served on the Russian Federation a Notification and Statement of Claim under Annex VII to the 1982 United Nations Convention on the Law of the Sea ("UNCLOS") referring to a dispute concerning coastal state rights in the Black Sea, Sea of Azov, and Kerch Strait.

In its Procedural Order No. 3, issued unanimously on 20 August 2018, the Tribunal decided to hear the Russian Federation's Preliminary Objections to the Tribunal's jurisdiction in a preliminary phase of the proceedings. Pursuant to Procedural Order No. 4, the Parties submitted written pleadings, with fact exhibits and legal authorities, concerning the Preliminary Objections of the Russian Federation. In its Procedural Order No. 5, the Tribunal scheduled a hearing concerning the Russian Federation's Preliminary Objections.

The hearing was held from 10 June to 15 June 2019 at the Peace Palace, The Hague. The Agents of Ukraine and the Russian Federation presented opening statements, which were webcast live on the Internet. In addition, members of the public, including accredited press representatives and members of the diplomatic corps, were able to follow the opening statements directly at the Peace Palace.

Basis of Arbitration: Article 287 and Annex VII of UNCLOS.
Tribunal: Judge Jin-Hyun Paik (Presiding arbitrator), Judge Boualem Bouguetaia, Judge Alonso Gómez-Robledo, Prof. Vaughan Lowe QC, and Judge Vladimir Golitsyn.

DISPUTE CONCERNING THE DETENTION OF UKRAINIAN NAVAL VESSELS AND SERVICEMEN (UKRAINE V. THE RUSSIAN FEDERATION)

These arbitral proceedings were instituted on 1 April 2019 when Ukraine served on the Russian Federation a Notification and Statement of Claim under Annex VII to the 1982 United Nations Convention on the Law of the Sea referring to a dispute concerning the detention of Ukrainian naval vessels and servicemen. On 22 November 2019, the Arbitral Tribunal adopted Procedural Order No. 1, including the Rules of Procedure for the arbitration, following a procedural hearing held at the Peace Palace, The Hague.

Basis of Arbitration: Article 287 and Annex VII of UNCLOS.
Tribunal: Prof. Donald McRae (Presiding arbitrator), Judge Gudmundur Eiriksson, Prof. Dr. Dr. Rüdiger Wolfrum, Judge Vladimir Golitsyn, and Sir Christopher Greenwood GBE, CMG, QC.

THE DUZGIT INTEGRITY ARBITRATION (MALTA V. SÃO TOMÉ AND PRÍNCIPE)

On 22 October 2013, Malta instituted arbitral proceedings against São Tomé and Príncipe in respect of a dispute concerning the vessel Duzgit Integrity. On 5 September 2016, the Tribunal issued its Award on all issues of jurisdiction, admissibility, liability, and entitlement to reparation.

Following an agreed suspension of the proceedings while the Parties pursued settlement negotiations, the Tribunal issued an Award on Reparation, concerning the quantification of reparation, on 18 December 2019.

Basis of Arbitration: Article 287 and Annex VII of UNCLOS.
Tribunal: Prof. Alfred H.A. Soons (Presiding Arbitrator), Judge James L. Kateka, and Prof. Tullio Treves.

THE “ENRICA LEXIE” INCIDENT (REPUBLIC OF ITALY V. REPUBLIC OF INDIA)

This arbitration was instituted on 26 June 2015, when Italy served on India a Notification under Article 287 and Annex VII, Article 1 of UNCLOS and Statement of Claim and Grounds on Which it is Based.

According to Italy, the Parties’ dispute arises from an incident approximately 20.5 nautical miles off the coast of India involving the “Enrica Lexie”, an oil tanker flying the Italian flag, and India’s subsequent exercise of criminal jurisdiction over the vessel and two Italian marines from the Italian Navy. According to India, the incident in question concerns the killing of two Indian fishermen on board an Indian vessel named the “St. Antony”, and India’s subsequent exercise of jurisdiction. It is alleged that the two Italian marines aboard the “Enrica Lexie” killed the fishermen.

Following written pleadings and a public hearing held in the Peace Palace on 29 April 2016, the Arbitral Tribunal adopted an Order in respect of Italy’s Request for Provisional Measures.

From September 2016 to March 2018, the Parties exchanged written submissions on the Tribunal’s jurisdiction and the merits of the case. On 26 November 2018, the Republic of India appointed Dr. Pemmaraju Sreenivasa Rao as arbitrator to succeed Judge Patibandla Chandrasekhara Rao who had passed away.

From 8 July to 20 July 2019, a hearing was held at the Peace Palace, The Hague, addressing the jurisdiction of the Arbitral Tribunal as well as the merits of Italy’s claims and India’s counter-claims. At the start of the hearing, the Agent of the Italian Republic and the Agent of the Republic of India each made a brief opening statement, which was webcast live on the Internet. Pursuant to Article 23, paragraph 3, of the Rules of Procedure, as amended by Procedural Order No. 7, the remaining parts of the hearing were confidential and not webcast.

Basis of Arbitration: Article 287 and Annex VII of UNCLOS. **Tribunal:** Judge Vladimir Golitsyn (President), Judge Jin-Hyun Paik, Judge Patrick L. Robinson, Prof. Francesco Francioni, Judge P. Chandrasekhara Rao (until 11 October 2018), and Dr. Pemmaraju Sreenivasa Rao (as of 26 November 2018).

The Tribunal and PCA Senior Legal Counsel Dirk Pulkowski in the *Enrica Lexie* case (Republic of Italy v. Republic of India).


Costs in PCA Dispute Settlement

Arbitration is, at heart, a form of dispute resolution driven by the parties themselves. Its principal aspect is flexibility, and many of the advantages of arbitration stem from the parties' ability to utilize that flexibility to tailor proceedings to the needs of their particular dispute. The party-driven nature of arbitration also means that, generally, the costs of the proceedings are borne by the parties themselves.

Costs, however, are also a matter that can and should be tailored to the circumstances of a particular case. Where appropriate, arbitration can take an expedited, low-cost form, with limited procedure, that may not be possible within an established judicial infrastructure. Conversely, where more intensive proceedings are required, party funding may enable a schedule and procedures, such as experts and in-person site visits, that would be beyond the resources of a judicial entity operating within the constraints of a fixed budget. In either circumstance, States and other parties in PCA proceedings are understandably, and quite correctly, concerned about efficiency and that the costs of proceedings do not become excessive. Multiple studies of international commercial arbitration and investor-State dispute settlement indicate that the fees and expenses of the tribunal and the costs of an administering institution generally amount to only 10 to 15 percent of the total costs of arbitration. The parties' own costs (counsel fees and expenses, and the costs associated with witness and expert evidence) constitute the substantial majority, at 85 to 90 percent of total costs. Accordingly, although parties in arbitration must bear the costs of the tribunal, there is scope for efficient proceedings to reduce the parties' own costs by an even larger amount.

Efficiency is principally a matter of tailoring the proceedings to address the issues that are actually dispositive to the resolution of the parties' dispute, while avoiding unnecessary diversions. The selection of arbitrators with strong case management skills, able to direct the parties appropriately while still allowing each side to present its case, can contribute significantly to procedural efficiency. Condensed proceedings, with limited written submissions, restrictions on document production, and decisions rendered within a few weeks of the end of a hearing can dramatically reduce overall costs. In two review panel procedures pursuant to the *Convention on the Conservation and Management of High Seas Fishery Resources in the South Pacific Ocean*, the PCA convened multi-State proceedings that were concluded in each instance within three months, at minimal cost. Open communication between parties and the tribunal and clear expectations and priorities

are essential to ensure that proceedings are conducted in a way that meets the circumstances and needs of a particular dispute.

There are also a number of steps that parties to an arbitration may take to reduce the costs associated with the tribunal itself. As an initial matter, the involvement of the PCA in the administration of the proceedings is itself a cost-saving measure. The primary purpose of PCA administration is to reduce the costs that would otherwise be incurred by the tribunal carrying out administrative tasks. The involvement of the PCA also gives parties access to hearing facilities, available free of charge, at the Peace Palace and other venues around the world pursuant to the PCA's host country and cooperation agreements. While it is possible to conduct a major international arbitration on a purely *ad hoc* basis, without the involvement of an institution, it will rarely be cost-effective to do so.

Where appropriate, parties may seek to agree with prospective arbitrators, in advance of appointment, on the application of a flat fee or an hourly rate considered appropriate by the parties. In cases with a public interest and significant costs constraints, the PCA has successfully worked with parties to identify arbitrators willing to act at a discount to their usual fee or even on a *pro bono* basis (*i.e.*, at no cost). Parties may also consider reducing the number of arbitrators or agreeing to the appointment of a sole arbitrator. In the *Duzgit Integrity Arbitration*, for instance, Malta and São Tomé and Príncipe significantly reduced the costs of the tribunal in comparison to other law of the sea proceedings by agreeing to the appointment of a three-member body, rather than the five arbitrators envisaged by Annex VII.

The vast majority of arbitrators are scrupulously diligent with respect to fees. Parties, however, necessarily have limited insight into the internal work of a tribunal and may be reluctant to raise questions while the tribunal holds the power of decision over them. As a safeguard, parties may consider incorporating cost control measures in their treaty or contract, or agreeing them between the parties once the proceedings have commenced. Cost control is a significant element of the 2012 PCA Arbitration Rules, which incorporate procedures for the binding review of the method used for the determination of arbitrator fees, control by the International Bureau over the amount of deposit requests, and the automatic review of total arbitrator fees by the PCA Secretary-General at the end of the proceedings (thereby avoiding any hesitation that a party might feel to request such a review). Parties in proceedings under other instruments or rules can gain protection against the possibility of excess costs by agreeing to adopt these procedures.

Finally, the PCA has the ability to directly offset the costs of arbitration in proceedings involving one or more developing States through its *Financial Assistance Fund for the Settlement of International Disputes*. Recognizing that the costs of proceedings may deter States from having recourse to international arbitration or other forms of dispute resolution, the PCA Administrative Council authorized the creation of a fund to offset the costs of any party to a PCA proceeding which is listed on the “DAC List of Aid Recipients” prepared by the Organization for Economic Cooperation and Development. The Financial Assistance Fund is overseen by an independent Board and supported by voluntary contributions from the

PCA’s Contracting Parties and other public and private entities. To date, the Fund has made grants on 12 occasions, notably including the *Abyei Arbitration* between the Government of Sudan and the Sudan People’s Liberation Movement/Army and the *Duzgit Integrity Arbitration*. The PCA encourages contributions to the Financial Assistance Fund.

IV.2. Investor-State Arbitrations

(1) AEROPORT BELBEK LLC AND (2) MR. IGOR VALERIEVICH KOLOMOISKY V. THE RUSSIAN FEDERATION

This arbitration concerns measures taken by the Russian Federation in Crimea that allegedly deprived the Claimants of their property, and contractual and other rights to operate a passenger terminal for commercial flights at the Belbek International Airport. On 24 February 2017, the Tribunal issued its unanimous Interim Award addressing certain issues of jurisdiction and admissibility. On 4 February 2019, the Tribunal issued a unanimous Partial Award addressing liability and remaining issues of jurisdiction and admissibility. On 7 June 2019, the Russian Federation, which had not previously participated in the proceedings, expressed its willingness to appear in the arbitration and sought leave to file submissions on jurisdiction, liability and quantum. After seeking the Parties’ views, the Tribunal denied the Russian Federation’s request to make submissions on jurisdiction and liability, and set a calendar for the Parties’ written submissions on quantum, which are to be filed between February and July 2020.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Russian Federation and the Cabinet of Ministers of Ukraine on the Encouragement and Mutual Protection of Investments, signed on 27 November 1998.

Tribunal: Prof. Pierre Marie-Dupuy (Presiding Arbitrator), Sir Daniel Bethlehem KCMG QC, and Dr. Václav Mikulka.

ALBACORA, S.A. (SPAIN) V. THE REPUBLIC OF ECUADOR

This arbitration concerns an investment in the fisheries sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Kingdom of Spain and the Republic of Ecuador for the Reciprocal Promotion and Protection of Investments, signed on 26 June 1996.

Tribunal: Mr. J. Eloy Anzola (Presiding Arbitrator), Mr. José Emilio Nunes Pinto, and Ms. Loretta Malintoppi.

(1) ALBERTO CARRIZOSA GELZIS, (2) FELIPE CARRIZOSA GELZIS, AND (3) ENRIQUE CARRIZOSA GELZIS V. THE REPUBLIC OF COLOMBIA

This arbitration relates to the Claimants’ alleged investment in Corporación Grancolombiana de Ahorro y Vivienda (“Granahorrar”), a Colombian financial institution. The Parties are exchanging written submissions leading up to a hearing in July 2020.

Arbitration Rules: UNCITRAL Arbitration Rules 2013 and UNCITRAL Rules on Transparency in Treaty-Based Investor-State Arbitration (pursuant to Article 1(2)(a) thereof, with the PCA assuming the role of the “repository” foreseen under the Rules).

Basis of arbitration: United States - Colombia Trade Promotion Agreement, signed on 22 November 2006 and entered into force on 15 May 2012.

Tribunal: Mr. John Beechey CBE (Presiding Arbitrator), Prof. Franco Ferrari, and Mr. Christer Söderlund.

ALCOR HOLDINGS LTD. (UNITED ARAB EMIRATES) V. THE CZECH REPUBLIC

Alcor Holdings Ltd. instituted arbitral proceedings against the Czech Republic on 17 April 2018 in relation to an investment in the real estate sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Czech Republic and the Government of the United Arab Emirates on the Promotion and Protection of Investments, signed on 23 November 1994.

Tribunal: Sir Christopher Greenwood, GBE, CMG, QC (Presiding Arbitrator), Mr. Richard Wilmot-Smith QC, and Prof. Donald McRae.

ANTONIO DEL VALLE RUIZ AND OTHERS (MEXICO) V. THE KINGDOM OF SPAIN

This arbitration concerns an investment in the banking sector.

Arbitration Rules: UNCITRAL Arbitration Rules 2013.

Basis of Arbitration: Agreement on the Promotion and Reciprocal Protection of Investments between the United Mexican States and the Kingdom of Spain, signed on 10 October 2006.

Tribunal: Prof. Gabrielle Kaufmann-Kohler (Presiding Arbitrator), Prof. William Park, and Mr. Alexis Mourre.

(1) BANK MELLI IRAN (IRAN) AND (2) BANK SADERAT IRAN (IRAN) V. KINGDOM OF BAHRAIN

Bank Melli Iran and Bank Saderat Iran instituted arbitral proceedings against the Kingdom of Bahrain on 10 February 2017 in relation to an investment in the banking sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement on Reciprocal Promotion and Protection of Investments between the Government of the Islamic Republic of Iran and the Government of the Kingdom of Bahrain, signed on 19 October 2002.

Tribunal: Prof. Dr. Rudolf Dolzer (Presiding Arbitrator), Prof. Emmanuel Gaillard, and Lord Collins of Mapesbury PC FBA.

BILCON OF DELAWARE ET AL. V. GOVERNMENT OF CANADA

This arbitration was commenced in 2009 by Bilcon of Delaware, a United States corporation, and its shareholders. The Parties' dispute revolves around Bilcon's application to build and operate a quarry at Digby Neck, Nova Scotia. Following an environmental assessment, the Government of Nova Scotia and the federal Government of Canada denied the application.

In a 2015 Award on Jurisdiction and Liability, the Tribunal unanimously decided that it had jurisdiction only insofar as

Bilcon of Delaware *et al.* based their claims on events occurring on or after 17 June 2005. The Tribunal further decided, by majority, that Canada had breached certain obligations under NAFTA Chapter Eleven, in particular the obligation to accord treatment in accordance with international law, including fair and equitable treatment, full protection and security (Article 1105), and the obligation to accord treatment no less favourable than that it has accorded, in like circumstances, to investments of its own investors (Article 1102).

During February 2018, the Tribunal held a public hearing on damages, during which the Parties' witnesses and experts testified. On 10 January 2019, the Tribunal issued an Award on Damages.

At the request of the Parties, the proceedings on costs were subsequently suspended by Procedural Order No. 27, dated 8 May 2019.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Chapter Eleven of the North American Free Trade Agreement, signed on 17 December 1992.

Tribunal: Judge Bruno Simma (Presiding Arbitrator), Prof. Donald M. McRae, and Prof. Bryan Schwartz.

(1) CAIRN ENERGY PLC AND (2) CAIRN UK HOLDINGS LIMITED V. THE REPUBLIC OF INDIA

This arbitration was commenced on 22 September 2015 in relation to an investment in the oil and gas sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: The Agreement between the Government of the United Kingdom of Great Britain and Northern Ireland and the Government of the Republic of India for the Promotion and Protection of Investments.

Tribunal: Dr. Laurent Lévy (Presiding Arbitrator), Mr. Stanimir Alexandrov, and Mr. J. Christopher Thomas QC.

(1) CC/DEVAS (MAURITIUS) LTD. (MAURITIUS), (2) DEVAS EMPLOYEES MAURITIUS PRIVATE LIMITED (MAURITIUS), AND (3) TELCOM DEVAS MAURITIUS LIMITED (MAURITIUS) V. THE REPUBLIC OF INDIA

This arbitration concerns an investment in the telecommunications sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Republic of Mauritius and the Government of the Republic of India for the Promotion and Protection of Investments, signed on 4 September 1998.

Tribunal: The Hon. Marc Lalonde PC OC QC (Presiding Arbitrator), Mr. David R. Haigh QC, and the Hon. Shri Justice Anil Dev Singh.

(1) CHEVRON CORPORATION (USA) AND (2) TEXACO PETROLEUM COMPANY (USA) V. THE REPUBLIC OF ECUADOR

This arbitration concerns the alleged violation of the Claimants' rights under the US-Ecuador bilateral investment treaty in connection with litigation brought against Chevron Corp. in Ecuador. On 30 August 2018, the Tribunal issued its Second Partial Award on Track II. The arbitration continues in Track III of the proceedings.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Treaty between the United States of America and the Republic of Ecuador concerning the Encouragement and Reciprocal Protection of Investments, signed on 27 August 1993;

Tribunal: Mr. V.V. Veeder QC (Presiding Arbitrator), Dr. Horacio Grigera Naón, and Prof. Vaughan Lowe QC.

CHEVRON OVERSEAS FINANCE GMBH V. THE REPUBLIC OF THE PHILIPPINES

This arbitration was commenced in 2019 in relation to an investment in the oil and gas sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement Between the Republic of the Philippines and the Swiss Confederation on the Promotion and Reciprocal Protection of Investments, signed 31 March 1997.

Tribunal: Prof. Albert Jan van den Berg (Presiding Arbitrator), Mr. Stanimir Alexandrov, and Mr. Alexis Mourre.

(1) PROFESSOR CHRISTIAN DOUTREMEPUICH (FRANCE), AND (2) ANTOINE DOUTREMEPUICH (FRANCE) V. REPUBLIC OF MAURITIUS

The Tribunal held a hearing on jurisdiction at the Peace Palace on 12 and 13 June 2019. The hearing was web-cast by live video stream via the web-site of the PCA. The Tribunal issued its Award on Jurisdiction on 23 August 2019.

Arbitration Rules: UNCITRAL Arbitration Rules 1976 and UNCITRAL Rules on Transparency in Treaty-Based Investor-State Arbitration (pursuant to Article 1(2)(a) thereof).

Basis of Arbitration: Agreement between the Government of France and the Government of the Republic of Mauritius on the Protection of Investments signed on 22 March 1973.

Tribunal: Prof. Maxi Scherer (Presiding Arbitrator), Prof. Olivier Caprasse, and Prof. Jan Paulsson.

CONSEIL ECONOMIQUE DES PAYS MUSULMANS (SWITZERLAND) V. THE STATE OF KUWAIT

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Swiss Confederation and the State of Kuwait for the Encouragement and Reciprocal Protection of Investments, signed on 31 October 1998.

Tribunal: Ms. Jean E. Kalicki (Presiding Arbitrator), Mr. Kewal Singh Ahuja, and Prof. Attila M. Tanzi.

CONSUTEL GROUP S.P.A. IN LIQUIDAZIONE (ITALIE) C. LA RÉPUBLIQUE ALGÉRIENNE DÉMOCRATIQUE ET POPULAIRE

This arbitration was commenced in 2017 in relation to an alleged investment in the communications sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Accord entre le Gouvernement de la République algérienne démocratique et populaire et le Gouvernement de la République italienne sur la promotion et la protection réciproques des investissements, signed on 18 May 1991.

Tribunal: Mr. Alexis Mourre (Presiding Arbitrator), Prof. Attila Tanzi, and Prof. Ahmed Mahiou.

(1) DIAG HUMAN SE AND (2) MR. JOSEF STAVA V. THE CZECH REPUBLIC

Arbitration Rules: *Ad Hoc* Rules of Procedure.

Tribunal: Prof. Bernard Hanotiau (Presiding Arbitrator), Mr. Daniel M. Price, and Prof. Rolf Knieper.

ELLIOTT ASSOCIATES L.P. (U.S.A.) V. REPUBLIC OF KOREA

In 2019, the Claimant filed an Amended Statement of Claim, and the Respondent filed a Statement of Defence. The Tribunal adopted seven procedural orders concerning the procedural timetable, document production, and various aspects of transparency.

Arbitration Rules: UNCITRAL Arbitration Rules 2013.

Basis of Arbitration: Free Trade Agreement between the Republic of Korea and the United States of America of 15 March 2012.

Tribunal: Dr. Veijo Heiskanen, Mr. Oscar M. Garibaldi, and Mr. J. Christopher Thomas QC.

(1) THE ESTATE OF JULIO MIGUEL ORLANDINI-AGREDA AND (2) COMPAÑÍA MINERA ORLANDINI LTDA. V. THE PLURINATIONAL STATE OF BOLIVIA

This arbitration concerns the alleged expropriation of certain mining concessions and other related properties of the Claimants in Bolivia. The Parties are exchanging written submissions leading up to a hearing in May 2021.

Arbitration Rules: UNCITRAL Arbitration Rules 2013.

Basis of arbitration: Treaty between the Government of the United States of America and the Government of the Republic of Bolivia Concerning the Encouragement and Reciprocal Protection of Investment, signed on 17 April 1998, entered into force on 6 June 2001 and denounced by Bolivia on 7 June 2012.

Tribunal: Dr. Stanimir Alexandrov (Presiding Arbitrator), Prof. Dr. Guido Santiago Tawil, and Dr. José Antonio Moreno Rodríguez.

FYNERDALE HOLDINGS B.V. (NETHERLANDS) V. CZECH REPUBLIC

This arbitration concerns an alleged investment in the agricultural sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement on encouragement and reciprocal protection of investments between the Kingdom of the Netherlands and the Czech and Slovak Federal Republic dated 29 April 1991.

Tribunal: Prof. Dr. Dr. Rüdiger Wolfrum, Prof. Francisco Orrego Vicuña (until 2 October 2018), Dr. Wolfgang Kühn (as of 16 October 2018), and Prof. Laurence Boisson de Chazournes.

GLENCORE FINANCE (BERMUDA) LIMITED (BERMUDA) V. THE PLURINATIONAL STATE OF BOLIVIA

This arbitration concerns investments in the Bolivian mining sector, and specifically in the Vinto tin smelter, the Vinto antimony smelter, and the Colquiri mine. A hearing on jurisdiction, admissibility, and liability was held on 20-23 May 2019 in Paris. On 31 May 2019, the Tribunal decided to proceed with a quantum phase of the proceedings notwithstanding its prior decision to bifurcate the proceedings with regard to quantum to a later phase of the proceedings, if any, and also ordered that the Claimant produce certain additional documents. A further hearing on quantum is scheduled for 7-10 July 2020.

Arbitration Rules: UNCITRAL Arbitration Rules 2010.

Basis of Arbitration: Agreement between the Government of the United Kingdom of Great Britain and Northern Ireland and the Government of the Republic of Bolivia for the Promotion and Protection of Investments, signed on 24 May 1988.

Tribunal: Prof. Ricardo Ramírez Hernández (Presiding Arbitrator), Prof. John Y. Gotanda, and Prof. Philippe Sands.

(1) MR. GOKUL DAS BINANI (INDIA) AND (2) MRS. MADHU BINANI (INDIA) V. REPUBLIC OF NORTH MACEDONIA

Mr. and Mrs. Binani instituted arbitral proceedings against the Republic of North Macedonia on 7 August 2017 in relation to an investment in the mining and quarrying sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Republic of India and the Government of the Republic of Macedonia for the Promotion and Reciprocal Protection of Investments, signed on 17 March 2008.

Tribunal: Ms. 'Funke Adekoya, SAN (Presiding Arbitrator), Prof. Robert Volterra, and Prof. Brigitte Stern.

GOLD POOL JV LIMITED (CANADA) V. THE REPUBLIC OF KAZAKHSTAN

Gold Pool JV Limited instituted arbitral proceedings against the Republic of Kazakhstan on 22 March 2016 in relation to an investment in the mining sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of Canada and the Government of the Union of Soviet Socialist Republics for the Promotion and Reciprocal Protection of Investments, signed on 20 November 1989.

Tribunal: Prof. Albert Jan van den Berg (Presiding Arbitrator), Mr. David A.R. Williams KNZM, QC, and Dr. Gabriel Bottini.

IBERDROLA ENERGÍA, S.A. (SPAIN) V. THE REPUBLIC OF GUATEMALA

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Kingdom of Spain and the Republic of Guatemala for the Mutual Promotion and Protection of Investments, signed on 9 December 2002.

Tribunal: Prof. Gabrielle Kaufmann-Kohler (Presiding Arbitrator), Prof. Pierre-Marie Dupuy, and Mr. J. Christopher Thomas QC.

IC POWER ASIA DEVELOPMENT LTD. (ISRAEL) V. REPUBLIC OF GUATEMALA

IC Power Asia Development Ltd. instituted arbitral proceedings against the Republic of Guatemala on 20 February 2018 in relation to an investment in the energy sector.

Arbitration Rules: UNCITRAL Arbitration Rules 2013.

Basis of Arbitration: Agreement between the Government of the State of Israel and the Government of the Republic of Guatemala for the Reciprocal Promotion and Protection of Investments, signed on 7 November 2006.

Tribunal: Prof. Albert Jan van den Berg (Presiding Arbitrator), Prof. Guido S. Tawil, and Prof. Raul Emilio Vinuesa.

ICL EUROPE COÖPERATIEF U.A. (THE NETHERLANDS) V. THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

This arbitration was commenced on 11 May 2017. On 13 April 2018, the Parties and the Tribunal signed the revised Terms of Appointment and Addendum, following the appointment of Prof. Sean Murphy as co-Arbitrator in the wake of Prof. David D. Caron's passing. In 2019, the Tribunal issued Procedural Orders No. 3 and 4 on 18 April and 16 June, respectively.

Arbitration Rules: UNCITRAL Arbitration Rules 2013.

Basis of Arbitration: Agreement on Encouragement and Reciprocal Protection of Investments between the Federal Democratic Republic of Ethiopia and the Kingdom of The Netherlands, signed on 16 May 2003 and entered into force on 1 July 2005.

Tribunal: Judge Joan E. Donoghue (Presiding Arbitrator), Mr. Robert H. Smit, and Prof. Sean D. Murphy.


Fountain in the inner courtyard of the Peace Palace. © Lybil Ber

INDIAN METALS & FERRO ALLOYS LIMITED (INDIA) V. THE REPUBLIC OF INDONESIA

This arbitration concerns an investment in the mining and quarrying sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Republic of Indonesia and the Government of the Republic of India for the Promotion and Protection of Investments, dated 8 February 1999.

Tribunal: Mr. Neil Kaplan CBE QC SBS (Presiding Arbitrator), Mr. James Spigelman AC QC, and Prof. Muthucumaraswamy Sornarajah.

(1) MR. JOSIAS VAN ZYL (SOUTH AFRICA), (2) THE JOSIAS VAN ZYL FAMILY TRUST (SOUTH AFRICA), AND (3) THE BURMILLA TRUST (SOUTH AFRICA) V. THE KINGDOM OF LESOTHO

In 2016, the Claimants instituted arbitral proceedings against Lesotho pursuant to the terms of an Interpretation of the Partial Final Award on Jurisdiction and Merits, issued on 27 June 2016 by the Tribunal in PCA Case No. 2013-29, which was established under the Southern African Development Community's ("SADC") Protocol of Finance and Investment, signed on 16 April 2010. In its Procedural Order No. 6, dated 2 April 2019, the Tribunal ordered the termination of the proceedings. This arbitration was seated in Mauritius, and it was governed by the UNCITRAL Arbitration Rules 2010,

taking into account the SADC Protocol on the Tribunal, signed on 7 August 2000, and its appended Rules of Procedure.

Arbitration Rules: UNCITRAL Arbitration Rules 2010.

Tribunal: Mr. Peter Leon (Presiding Arbitrator), Mr. Michael Tselentis QC, and Judge Frederik Daniël Jacobus Brand.

KHADAMAT INTEGRATED SOLUTIONS PRIVATE LIMITED (INDIA) V. THE KINGDOM OF SAUDI ARABIA

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Republic of India and the Government of the Kingdom of Saudi Arabia Concerning the Encouragement and Reciprocal Protection of Investments, signed on 25 January 2006.

Tribunal: Mr. Eric A. Schwartz (Presiding Arbitrator), Prof. Franco Ferrari, and Prof. Rolf Knieper.

KHAITAN HOLDINGS (MAURITIUS) LIMITED V. REPUBLIC OF INDIA

Khaitan Holdings (Mauritius) Limited commenced arbitration proceedings against the Republic of India on 1 October 2013 in relation to an investment in the telecommunications sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Republic of Mauritius and the Government of the Republic of India for the Promotion and Protection of Investments 1998.

Tribunal: Prof. Campbell McLachlan QC (Presiding Arbitrator), Mr. Francis Xavier SC and Prof. Brigitte Stern.

LEOPOLDO CASTILLO BOZO V. REPUBLIC OF PANAMA

Arbitration Rules: UNCITRAL Arbitration Rules 2013.

Tribunal: Ms. Gabriela Álvarez Avila (Presiding Arbitrator until 6 December 2019), Mr. Rodrigo Barahona Israel, and Dr. Gabriel Bottini.

LIMITED LIABILITY COMPANY LUGZOR ET AL. (UKRAINE) V. THE RUSSIAN FEDERATION

This arbitration concerns the alleged expropriation of the Claimants' real estate in Crimea. A hearing on jurisdiction and admissibility was held in July 2017. Thereafter, the Tribunal conducted a full phase on responsibility and quantum, including a hearing in June 2018. On 5 April 2019, the Russian Federation, which had not previously participated in the proceedings, expressed its intention to participate and applied for bifurcation and an opportunity to make submissions on jurisdiction, merits and quantum. After considering the Parties' views, the Tribunal allowed the Respondent to file a single, comprehensive submission on all issues of jurisdiction, admissibility, responsibility and quantum, which the Respondent did on 17 October 2019.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Russian Federation and the Cabinet of Ministers of Ukraine on the Encouragement and Mutual Protection of Investments, signed on 27 November 1998.

Tribunal: Prof. Donald M. McRae (Presiding Arbitrator), Judge Bruno Simma, and Dr. Eduardo Zuleta Jaramillo.

MANUEL GARCIA ARMAS ET AL. V. THE BOLIVARIAN REPUBLIC OF VENEZUELA

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Kingdom of Spain and the Republic of Venezuela on the Reciprocal Promotion and Protection of Investments, signed on 2 November 1995.

Tribunal: Mr. José Emilio Nunes Pinto (Presiding Arbitrator), Mr. Enrique Gómez-Pinzón, and Dr. Santiago Torres Bernárdez.

(1) MASON CAPITAL L.P. (U.S.A.) AND (2) MASON MANAGEMENT LLC (U.S.A.) V. REPUBLIC OF KOREA

On 13 September 2018, Mason Capital L.P. and Mason Management LLC served on the Republic of Korea a Notice of Arbitration and Statement of Claim referring to a dispute revolving around the merger between Samsung C&T Corporation and Cheil Industries Incorporated in July 2015.

On 25 January 2019, the Respondent raised certain preliminary objections to the Tribunal's competence. The Parties subsequently submitted two rounds of written pleadings concerning the Respondent's preliminary objections.

A public hearing on the Respondent's objections took place in New York, United States, from 2-4 October 2019.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Free Trade Agreement between the Republic of Korea and the United States of America, signed on 30 June 2007.

Tribunal: Prof. Dr. Klaus Sachs (Presiding Arbitrator), Dame Elizabeth Gloster DBE, PC, and Prof. Pierre Mayer.

MERCK SHARPE & DOHME (I.A.) CORPORATION (USA) V. THE REPUBLIC OF ECUADOR

This arbitration concerns investments in the Ecuadorian pharmaceutical sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Treaty between the United States of America and the Republic of Ecuador concerning the Encouragement and Reciprocal Protection of Investments, signed on 27 August 1993.

Tribunal: Sir Franklin Berman KCMG QC (Presiding Arbitrator), Judge Stephen M. Schwebel, and Judge Bruno Simma.

MICHAEL BALLANTINE (USA) AND LISA BALLANTINE (USA) V. THE DOMINICAN REPUBLIC

Following a September 2018 hearing on jurisdiction, merits, and quantum, which was held in Washington DC, the Tribunal issued its Final Award with two dissenting opinions on 3 September 2019.

Arbitration Rules: UNCITRAL Arbitration Rules 2013.

Basis of Arbitration: Dominican Republic-Central America-United States Free Trade Agreement, signed on 5 August 2004.

Tribunal: Prof. Ricardo Ramírez Hernández (Presiding Arbitrator), Ms. Marney L. Cheek, and Prof. Raúl Emilio Vinuesa.

(1) NATLAND INVESTMENT GROUP N.V. (THE NETHERLANDS), (2) NATLAND GROUP LIMITED (CYPRUS), (3) G.I.H.G. LIMITED (CYPRUS), AND (4) RADIANCE ENERGY HOLDING S.À.R.L. (LUXEMBOURG) V. THE CZECH REPUBLIC

This arbitration concerns an alleged investment in the energy sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Energy Charter Treaty, signed on 17 December 1994.

Tribunal: Dr. Veijo Heiskanen (Presiding Arbitrator), Mr. Gary Born, and Mr. J. Christopher Thomas QC.

(1) NJSC NAFTOGAZ OF UKRAINE (UKRAINE), (2) PJSC STATE JOINT STOCK COMPANY CHORNOMORNAFTOGAZ (UKRAINE), (3) PJSC UKRTRANSGAZ (UKRAINE), (4) SUBSIDIARY COMPANY LIKVO (UKRAINE), (5) PJSC UKRGASVYDOBUVANNYA (UKRAINE), (6) PJSC UKRTRANSNAFTA (UKRAINE), AND (7) SUBSIDIARY COMPANY GAZ UKRAINIY (UKRAINE) V. THE RUSSIAN FEDERATION

NJSC Naftogaz *et al.* instituted arbitral proceedings against the Russian Federation on 17 October 2016 in relation to an investment in the energy sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Russian Federation and the Cabinet of Ministers of Ukraine on the Encouragement and Mutual Protection of Investments, signed on 27 November 1998.

Tribunal: Judge Ian Binnie CC QC (Presiding Arbitrator), Dr. Charles Poncet, and Prof. Maja Stanivuković.

MR. OLEG VLADIMIROVICH DERIPASKA (RUSSIAN FEDERATION) V. THE STATE OF MONTENEGRO

Mr. Deripaska commenced arbitration proceedings against the Republic of Montenegro on 5 December 2016 in relation to an investment in the manufacturing sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Russian Federation and the Federal Government of the Republic of Yugoslavia for the Promotion and Reciprocal Protection of Investments, signed on 11 October 1995.

Tribunal: Ms. Jean E. Kalicki (Presiding Arbitrator), Prof. Zachary Douglas QC, and Prof. Brigitte Stern.

OLYMPIC ENTERTAINMENT GROUP AS (ESTONIA) V. REPUBLIC OF UKRAINE

Olympic Entertainment Group AS instituted arbitral proceedings against the Republic of Ukraine on 5 November 2018.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Republic of Estonia and the Government of Ukraine for the Promotion and Reciprocal Protection of Investments (15 February 1995).

Tribunal: Mr. Neil Kaplan CBE QC SBS (Presiding Arbitrator), Mr. J. Christopher Thomas QC, and Prof. Michael Pryles AO PBM.

OOO MANOLIUM PROCESSING (RUSSIAN FEDERATION) V. THE REPUBLIC OF BELARUS

This arbitration was commenced on 11 January 2018 in relation to an alleged investment in the construction sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976 and UNCITRAL Rules on Transparency in Treaty-Based Investor-State Arbitration (pursuant to Article 1(2)(a) thereof).

Basis of Arbitration: Annex 16 of the Treaty on the Eurasian Economic Union, signed on 29 May 2014.

Tribunal: Mr. Juan Fernández-Armesto (Presiding Arbitrator), Mr. Stanimir A. Alexandrov, and Prof. Brigitte Stern.

PANAMERICANA TELEVISION S.A. ET AL. V. THE REPUBLIC OF PERU

Arbitration Rules: UNCITRAL Arbitration Rules 2013.

Tribunal: Mr. José Miguel Júdece (Presiding Arbitrator), Ms. Raquel A. Rodríguez, Esq., and Mr. Yves Derains.

JSC CB PRIVATBANK V. THE RUSSIAN FEDERATION

This arbitration concerns measures taken by the Russian Federation in Crimea that allegedly deprived the Claimant of its rights to operate a banking business. On 24 February 2017, the Tribunal issued a unanimous Interim Award addressing certain issues of jurisdiction and admissibility. On 4 February 2019, the Tribunal issued a unanimous Partial Award addressing liability and remaining issues of jurisdiction and admissibility. On 21 May 2019, the Russian Federation, which had not previously participated in the proceedings, expressed its willingness to appear in the arbitration and sought leave to file submissions on jurisdiction, liability and quantum. After seeking the Parties' views, the Tribunal granted the Russian Federation's request to make submissions on damages and in support of its "Illegality Objection", and denied all of its other requests. The Tribunal set a calendar for the damages phase, including two rounds of written submissions and a hearing scheduled to take place in May 2021.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Russian Federation and the Cabinet of Ministers of Ukraine on the Encouragement and Mutual Protection of Investments, dated 27 November 1998.

Tribunal: Prof. Pierre Marie-Dupuy (Presiding Arbitrator), Sir Daniel Bethlehem KCMG QC, and Dr. Václav Mikulka.

PJSC GAZPROM V. UKRAINE

This arbitration, commenced on 25 October 2018, concerns a claim by the Claimant for pecuniary and other relief in relation to the imposition of a fine in a total amount equivalent to approximately USD 6 billion (including interest).

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Russian Federation and the Cabinet of Ministers of Ukraine on the Encouragement and Mutual Protection of Investments, signed on 27 November 1998.

Tribunal: Prof. Pierre Mayer (Presiding Arbitrator), Mr. John Beechey CBE, and Prof. Brigitte Stern.

PJSC UKRNAFTA (UKRAINE) V. THE RUSSIAN FEDERATION

This arbitration concerned measures that allegedly interfered with the operation of the Claimant's oil and gas investments in Crimea and resulted in their expropriation. The Tribunal rendered an Award on Jurisdiction on 26 June 2017 and a Final Award on 12 April 2019.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Russian Federation and the Cabinet of Ministers of Ukraine on the Encouragement and Mutual Protection of Investments, dated 27 November 1998.

Tribunal: Prof. Gabrielle Kaufmann-Kohler (Presiding Arbitrator), Mr. Daniel M. Price, and Prof. Brigitte Stern.

THE RENCO GROUP, INC. V. THE REPUBLIC OF PERU

On 23 October 2018, The Renco Group, Inc. commenced arbitration against the Republic of Peru in relation to an investment in the mining sector. This arbitration is conducted in coordination with PCA Case No. 2019-47: The Renco Group, Inc. & Doe Run Resources, Corp. v. The Republic of Peru & Activos Mineros S.A.C.

Arbitration Rules: UNCITRAL Arbitration Rules 2013 and UNCITRAL Rules on Transparency in Treaty-Based Investor-State Arbitration (pursuant to Article 1(2)(a) thereof, with the PCA assuming the role of the "repository" foreseen under the Rules).

Basis of arbitration: Trade Promotion Agreement between the Republic of Peru and the United States of America, dated 12 April 2006.

Tribunal: Judge Bruno Simma (Presiding Arbitrator), Prof. Horacio Grigera Naón, and Mr. J. Christopher Thomas QC.

(1) RESOLUTE FOREST PRODUCTS INC. (USA) AND (2) RESOLUTE FP CANADA INC. (CANADA) V. THE GOVERNMENT OF CANADA

By a Notice of Arbitration dated 30 December 2015, Resolute Forest Products Inc., on its own behalf and on behalf of its subsidiary, Resolute FP Canada Inc., instituted arbitral proceedings against the Government of Canada.

The dispute concerns the Claimant's investment in a paper mill in Québec, Canada. On 30 January 2018, the Tribunal issued a Decision on Jurisdiction and Admissibility in which it upheld its jurisdiction to decide the Claimant's main claims and held that they are admissible. In 2019, the Parties exchanged written submissions on the merits, the Tribunal issued procedural orders on document production, and set the schedule for the merits hearing to take place in May 2020.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Chapter Eleven of the North American Free Trade Agreement, signed on 17 December 1992.

Tribunal: Judge James R. Crawford AC (Presiding Arbitrator), Dean Ronald Cass, and Professor Céline Lévesque.

SCHINDLER HOLDING AG (SWITZERLAND) V. REPUBLIC OF KOREA

Schindler Holding AG instituted arbitral proceedings against the Republic of Korea on 10 October 2018 in relation to an investment in the manufacturing sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement on Investment between the Republic of Korea and the Republic of Iceland, the Principality of Liechtenstein, and the Swiss Confederation, signed on 15 December 2005.

Tribunal: Mr. Laurence Shore (Presiding Arbitrator); Mr. Neil Kaplan, CBE, QC, SBS, and Ms. Loretta Malintoppi.

STABIL LLC ET AL. (UKRAINE) V. THE RUSSIAN FEDERATION

This arbitration concerned measures that allegedly interfered with the operation of the Claimants' oil and gas investments in Crimea and resulted in their expropriation. The Tribunal rendered an Award on Jurisdiction on 26 June 2017 and a Final Award on 12 April 2019.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of the Russian Federation and the Cabinet of Ministers of Ukraine on the Encouragement and Mutual Protection of Investments, dated 27 November 1998.

Tribunal: Prof. Gabrielle Kaufmann-Kohler (Presiding Arbitrator), Mr. Daniel M. Price, and Prof. Brigitte Stern.

(1) STANS ENERGY CORP. AND (2) KUTISAY MINING LLC V. THE KYRGYZ REPUBLIC

This arbitration concerns an alleged investment in the mining and quarrying sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Tribunal: Prof. Karl-Heinz Böckstiegel, Mr. Colin L. Campbell QC, and Mr. Stephen Jagusch QC.

(1) SUNLODGES LTD (BVI) AND (2) SUNLODGES (T) LIMITED (TANZANIA) V. THE UNITED REPUBLIC OF TANZANIA

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the United Republic of Tanzania and the Italian Republic on the Promotion and Protection of Investments, signed on 21 August 2001.

Tribunal: Dr. Veijo Heiskanen (Presiding Arbitrator), Sir David A. R. Williams QC, and Mr. Ucheora Onwuamaegbu.

(1) TENOCH HOLDINGS LIMITED (CYPRUS), (2) MAXIM NAUMCHENKO (RUSSIAN FEDERATION), AND (3) ANDREY POLUEKTOV (RUSSIAN FEDERATION) V. THE REPUBLIC OF INDIA

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: (1) Agreement between the Government of the Republic of Cyprus and the Government of the Republic of India for the Mutual Promotion and Protection of Investments, signed on 9 April 2002 and (2) Agreement between the Government of the Russian Federation and the Government of the Republic of India for the Promotion and Mutual Protection of Investments, signed on 23 December 1994.

Tribunal: Mr. Bernardo Sepúlveda-Amor (Presiding Arbitrator), Mr. Charles N. Brower, and Prof. Brigitte Stern.

VENEZUELA US, S.R.L. (USA) V. THE BOLIVARIAN REPUBLIC OF VENEZUELA

This arbitration concerns the Claimant's investments in the Venezuelan oil and gas sector.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of Arbitration: Agreement between the Government of Barbados and the Republic of Venezuela for the Promotion and Protection of Investments, signed on 15 July 1994.

Tribunal: Judge Peter Tomka (Presiding Arbitrator), Mr. L. Yves Fortier PC CC OQ QC, and Prof. Marcelo G. Kohen.

IV.3. Other Cases

A. V. UN ORGANIZATION

A. instituted arbitral proceedings against a UN Organization on 4 June 2018.

Arbitration Rules: PCA Optional Rules for Arbitration between International Organizations and Private Parties 1996.

Basis of Arbitration: Contract.

Sole arbitrator: Prof. August Reinisch.

(1) CRESCENT PETROLEUM COMPANY INTERNATIONAL LIMITED AND (2) CRESCENT GAS CORPORATION LIMITED V. NATIONAL IRANIAN OIL COMPANY

This arbitration was commenced in 2018.

Basis of Arbitration: Contract.

Tribunal: Prof. Laurent Aynès (Presiding Arbitrator), Dr. Charles Poncet, and Prof. Dr. Klaus Sachs.

(1) GE GAO, (2) HONGWEI MENG, (3) ZIHONG MENG, AND (4) ZIHENG MENG (CHINA) V. INTERPOL

Arbitration Rules: PCA Optional Rules for Arbitration between International Organizations and Private Parties 1996.

Basis of Arbitration: Agreement between the International Criminal Police Organization – Interpol and the Government of the French Republic regarding INTERPOL's Headquarters in France.

Tribunal: Ms. Loretta Malintoppi (Presiding Arbitrator), Prof. Guglielmo Verdirame QC, and Ms. Jean E. Kalicki.

GUNVOR SA (SWITZERLAND) V. THE GOVERNMENT OF THE REPUBLIC OF ZAMBIA (MINISTRY OF MINES, ENERGY AND WATER DEVELOPMENT)

Gunvor SA commenced arbitration proceedings against the Government of the Republic of Zambia on 6 February 2017.

A final award was rendered on 2 October 2019.

Arbitration Rules: UNCITRAL Arbitration Rules 2010.

Basis of arbitration: Contract.

Tribunal: Mr. Michael Nolan QC (Presiding Arbitrator), Mr. Michael Tselentis QC, and Mr. Collins Namachanja.

INTERNATIONAL MANAGEMENT GROUP V. EUROPEAN UNION, REPRESENTED BY THE EUROPEAN COMMISSION

The International Management Group, an international organization, commenced arbitral proceedings against the European Union on 23 January 2017 by way of two separate notices of arbitration.

Arbitration Rules: PCA Optional Rules for Arbitration between International Organizations and Private Parties 1996.

Basis of Arbitration: Contract.

Tribunal: Mr. Laurent Jaeger (Presiding Arbitrator), Mr. Pascal Hollander, and Dr. Christian W. Konrad.

(1) NIB, S.A. – NATIONAL INVESTMENT BANK (SÃO TOMÉ AND PRÍNCIPE), (2) SUPERIOR INVESTMENTS LLC (USA), AND (3) DR. PAULO MIGUEL CORTE-REAL MIRPURI (PORTUGAL) V. THE DEMOCRATIC REPUBLIC OF SÃO TOMÉ AND PRÍNCIPE

The Claimants instituted arbitral proceedings against the Democratic Republic of Sao Tomé and Príncipe on 16 April 2018.

Arbitration Rules: UNCITRAL Arbitration Rules 1976.

Basis of arbitration: Contract.

Tribunal: Ms. Julie Bédard (Presiding Arbitrator), Mr. Eduardo Silva Romero, and Ms. Valeria Galíndez.

THE RENCO GROUP, INC. & DOE RUN RESOURCES, CORP. V. THE REPUBLIC OF PERU & ACTIVOS MINEROS S.A.C.

On 23 October 2018, The Renco Group, Inc. & Doe Run Resources, Corp. commenced arbitration against the Republic of Peru & Activos Mineros S.A.C. pursuant to a Contract of Stock Transfer dated on 23 October 1997 and a Guaranty Agreement between Peru and Doe Run Peru S.R. LTDA, executed on 21 November 1997. This arbitration is conducted in coordination with PCA Case No. 2019-46: The Renco Group, Inc. v. The Republic of Peru.

Arbitration Rules: UNCITRAL Arbitration Rules 2013 and UNCITRAL Rules on Transparency in Treaty-Based Investor-State Arbitration (pursuant to Article 1(2)(a) thereof, with the PCA assuming the role of the “repository” foreseen under the Rules).

Basis of arbitration: Contract.

Tribunal: Judge Bruno Simma (Presiding Arbitrator), Prof. Horacio Grigera Naón, and Mr. J. Christopher Thomas QC.

S.C. PA&CO INTERNATIONAL S.R.L. (ROMANIA) V. Î.S. “ADMINISTRAȚIA DE STAT A DRUMURILOR” (MOLDOVA)

S.C. PA&CO International S.R.L. instituted arbitral proceedings against Î.S. “Administrația de Stat a Drumurilor” on 10 June 2019.

Arbitration Rules: UNCITRAL Arbitration Rules 2010.

Basis of arbitration: Contract.

Tribunal: Mr. Christophe Dugué (Presiding Arbitrator), Mr. James Dow, and Dr. Jan Erik Spangenberg.

Japanese Room interior, Peace Palace. © Lybil Ber


V. Engaging the Arbitral Community

In 2019, PCA lawyers spoke at a number of conferences, received governmental and professional delegations, and hosted the PCA's annual Willem C. Vis Pre-moot competition. They also contributed to scholarship on contemporary issues in the field.

V.1. Outreach and Education

In a typical year, the Secretary-General, Deputy Secretary-General, and other PCA lawyers conduct outreach efforts to a wide variety of international stakeholders at international conferences and speaking engagements.

Over the course of 2019, PCA lawyers delivered **lectures and taught courses** on various arbitration-related topics at institutions in, *inter alia*, Belgium, Canada, France, Greece, Mauritius, the Netherlands, the Russian Federation, Singapore, South Africa, Spain, Switzerland, the United Kingdom, and the United States.

PCA lawyers participated as, *inter alia*, **conference moderators, panellists, or speakers** at events organized by academic or professional institutions, such as: the Conference on International Investment Disputes & Armenia (Yerevan, Armenia), the CFE Tax Advisers Europe Forum 2019 (Brussels, Belgium), the XV Rio de Janeiro Conference on International Arbitration (Rio de Janeiro, Brazil), the DIS40 Autumn Conference 2019 (Berlin, Germany), the Second Annual South Pacific International Arbitration Conference (Port Moresby, Papua New Guinea), the III Forum on International Investment Law and Arbitration (Saint Petersburg, Russian Federation), the AfAA 1st Annual Conference on “The Coming of Age of International Arbitration in Africa” (Kigali, Rwanda), the 5th Annual GAR Live Singapore Panel on Investment Arbitration

in Asia (Singapore), the 8th Asia Pacific ADR Conference (Seoul, South Korea), *Jornada Internacional de Arbitraje y Energía* (Madrid, Spain), Geneva Peace Week (Geneva, Switzerland), a Conference on Judicial Protection and EU External Relations at King's College London (London, United Kingdom) and Harvard University's 2019 International Arbitration Conference (Cambridge, United States).

Presentations were also given to **officials** from Argentina, Australia, Austria, Brazil, China (Hong Kong SAR), the Dominican Republic, Ethiopia, Fiji, Ireland, Japan, Kenya, Kosovo, Mauritius, Mexico, Papua New Guinea, Paraguay, the Russian Federation, Samoa, South Korea, Spain, Tonga, Tunisia, Uganda, the United States, Uzbekistan, and Viet Nam, as well as representatives of Small Island Developing States; **judges** from The African Justices Working Group, the Supreme Court of Argentina, the Federal Supreme Court of Ethiopia, the École Nationale de la Magistrature Internship of French judges and prosecutors, the International Tribunal for the Law of the Sea, the Supreme Court of Mauritius, and the Supreme Court of Justice of Paraguay; **legal professionals** from Brazil (the National Civil Aviation Agency), China (the Asian Infrastructure Investment Bank, the National Intellectual Property Administration, the Shanghai International Arbitration Centre, the Sino-Global Legal Alliance), the European Union (the European External Action Services), Germany (the Higher Regional Court of Frankfurt), Indonesia (the Indonesian Constitutional Court),


Dr. Levent Sabanogullari of the PCA speaking at the Tax Advisers Europe Forum 2019 in Brussels, Belgium.


Ms. Judith Levine of the PCA speaking at the 5th Annual GAR Live Singapore Panel on Investment Arbitration in Asia.


Dr. Dirk Pulkowski of the PCA participating at the 8th Asia Pacific ADR Conference in Seoul, South Korea.

South Korea (the Korean Fair Trade Mediation Agency), Mauritius (the Attorney General's Office), Mongolia (the Mongolian Bar Association), South Africa (Cliffe Dekker Hofmeyr, and Webber Wentzel), the Board of P.R.I.M.E. Finance, and ITLOS Nippon Fellows; and **diplomats** from Argentina, Chile, the Czech Republic, Guatemala, India, Kuwait, Mexico, the Netherlands, as well as a diplomatic delegation from a number of MENA-region countries, a delegation from the Organisation of American States, and a delegation from Eastern African countries.

In 2019, presentations were given to groups from Austria (Diplomatic Academy of Vienna), Belarus (Belarusian State University), Brazil (the FAE Business School and the Pontifical Catholic University), France (University of Bordeaux), Germany (ELSA Frankfurt, Hamburg University, Heidelberg University, and Humboldt University), Italy (LUISS Guido Carli and University of Padua), Kenya (Kenya School of Law and Strathmore Law School), Mauritius (the Mauritius Branch of Middlesex University), Mexico (Universidad Mondragon),

the Netherlands (ELSA Leiden, Erasmus University, Gymnasium Haganum, Leiden Law School, Radboud University Nijmegen, the Asser Instituut, University of Groningen, and Webster College Leiden), Qatar (Qatar University), Scotland (University of Glasgow), Slovenia (University of Ljubljana), Sweden (World Maritime University), Switzerland (MIDS Geneva), the United Kingdom (University College London and University of Westminster), and the United States (Duke University, Santa Clara University School of Law and Yale University).

V.2. PCA-ICCA Outreach

During 2019, ICCA and the PCA participated in the First Annual Meeting and Conference of the African Arbitration Association in Kigali, Rwanda on 3-5 April 2019. The Association gathers representatives from arbitral institutions, international organizations, and private practice to cooperate in developing and promoting the use of arbitration in Africa.

ICCA also hosted New York Convention Roadshows in Edinburgh, the United Kingdom, Singapore, and Yerevan, Armenia. Moreover, together with ICC Mexico and the ICC International Court of Arbitration, ICCA co-hosted a conference on the “Role of the Judiciary in Arbitration” in Mexico City in March 2019. The conference was attended by 200 participants and featured international arbitration experts from Mexico and around the world who discussed the role of arbitral tribunals and courts in arbitration, enforcement of awards and interim measures, judicial assistance in the taking of evidence, and the field of investment arbitration post-NAFTA.

Finally, ICCA lawyers delivered presentations on the organization’s work in Johannesburg, South Africa and Glasgow, United Kingdom.


Ms. Lise Bosman and Ms. Susan Kimani of the PCA with the University of Cape Town Law Faculty LLM Class of 2019.


Dr. Túlio Di Giacomo Toledo and Ms. Susan Kimani of the PCA at the 3rd Residential Retreat for Judges in Balaclava, Mauritius.

V.3. PCA Hosted Events

The PCA hosted a number of events and guest lectures throughout the year.

- ▶ **On 4 and 5 February 2019**, the PCA served as a supporting organization of the P.R.I.M.E. Finance 8th Annual Conference, held at the Peace Palace. The conference discussed issues at the intersection of financial markets and dispute resolution, this year with particular attention to the implications of Brexit for financial markets, new trends in financial litigation, and the rise of commercial courts around the world, among other topics. The PCA’s Secretary-General, Mr. Hugo H. Siblesz, delivered a welcome address presenting the PCA’s activities in 2018.
- ▶ **On 8 and 9 April 2019**, the PCA hosted pre-moot rounds for the 26th Willem C. Vis International Commercial Arbitration Moot at the Peace Palace, with teams attending from Australia, Brazil, Canada, France, Germany, India,

the Netherlands, Saudi Arabia, and the United States. Over two days, each team had the chance to plead several times before mock tribunals composed of international arbitration specialists from various jurisdictions and legal backgrounds, and received detailed feedback on their performance to assist with their preparation for the official competition in Vienna.

- ▶ **From 1 to 5 July 2019**, the PCA collaborated with Leiden Law School (Grotius Centre for International Legal Studies and the Department of Civil Law) for the fourth time to organize a week-long International Arbitration Training Course. The course provided trainees from countries around the world with the opportunity to learn about the theory and practice of international arbitration from established academics and world-renowned arbitrators.


Ms. Evgeniya Goriatcheva of the PCA at a conference hosted by the PCA and the Florence Chamber of Commerce on cultural property in Florence, Italy.

- ▶ **On 8 and 9 August 2019**, in Balaclava, Mauritius, the PCA, along with the Institute for Judicial and Legal Studies of Mauritius, the Mauritius International Arbitration Centre, and the Supreme Court of Mauritius, organized the 3rd Residential Retreat for Judges, entitled “International Arbitration”. The Retreat was attended by 32 participants, including justices of the Mauritius Supreme Court, other members of the Judiciary, and Legal Research officers of the Institute for Judicial and Legal Studies. PCA Senior Legal Counsel Fedelma Smith and Legal Counsel Susan Kimani and Dr. Túlio Di Giacomo Toledo conducted a number of Judicial Training Sessions on international arbitration, enforcement of arbitral awards, the Mauritius Arbitration Project, and the International Arbitration Act of 2008.
- ▶ **From 22 to 24 August 2019**, the PCA served as a supporting organization for the Brazilian Arbitration Committee’s 18th International Arbitration Conference in Brasília, Brazil. The event promoted discussions on a range of topics relating to public administration and arbitration. Senior Legal Counsel Martin Doe Rodríguez intervened in a panel on “The evolution of arbitration involving public entities”, together with PCA Members of the Court Professor Eduardo Grebler and Professor Nádia de Araújo.
- ▶ **On 19 September 2019**, the PCA organized an information session for newly-arrived diplomats in The Hague from the PCA’s Contracting Parties in order to inform them on the mandate, activities and financial management of the PCA.
- ▶ **On 25 October 2019**, the PCA, together with the Florence Chamber of Commerce, organized a conference in Florence, Italy on “Cultural Property: What Means for the Settlement of International Disputes.” The conference was organized in response to the central theme that cultural property is increasingly endangered by armed conflict and illicit trade and thus requires effective mechanisms for resolving cross-border disputes in this field. Nearly 200 lawyers and stakeholders in the art world attended a day-long symposium addressing successful cultural diplomacy, legal means for resolving international property disputes, and the role of museums, antiquarians and police units in the protection of cultural heritage. Senior Legal Counsel Evgeniya Goriatcheva moderated a panel analysing arbitration as a means for the resolution of cultural property disputes.
- ▶ **On 11 November 2019**, the PCA co-hosted an event in Balaclava, Mauritius, to celebrate the tenth anniversary of the Host Country Agreement between the PCA and the Republic of Mauritius. See Section VI.3 for a detailed account of the event.
- ▶ **On 19 November 2019**, the PCA hosted the official (re) launch of the PCA Singapore Office at Maxwell Chambers, Singapore. See Section VI.4 for a detailed account of this event.


Mr. Martin Doe of the PCA (back row, fourth from the right) at the launch of the Hague Rules on Business and Human Rights Arbitration at the Peace Palace.

► **On 20 November 2019**, the PCA co-hosted the Energy Charter Treaty Forum 2019 at Maxwell Chambers in Singapore, together with the Energy Charter Secretariat, the International Centre for the Settlement of Investment Disputes, and the Arbitration Institute of the Stockholm Chamber of Commerce. The annual Forum centers on discussion of the evolution and management of energy and natural resources disputes across multiple dispute resolution mechanisms. Secretary-General Hugo H. Siblesz presented a keynote address themed “The Promise of Arbitration – Enhancing International Peace, Cooperation and Sustainability through Dispute Settlement”. The four panel discussions focused on the Energy Charter Conference’s 2018 Model Instrument in Practice; treaty- and contract-based arbitration of Asian infrastructure investments; emerging fields for inter-State arbitration, mediation and conciliation of energy and natural resources disputes, and forms of stakeholder participation in such disputes.

Ms. Fedelma Smith of the PCA speaking at the Energy Charter Treaty Forum 2019 in Singapore.

► **On 12 December 2019**, the Hague Rules on Business and Human Rights Arbitration were launched at a Symposium hosted by the PCA at the Peace Palace. Developed by a Drafting Team led by Judge Bruno Simma with the support of the Center for International Legal Cooperation, the City of The Hague, and the Netherlands Ministry of Foreign Affairs, the Hague Rules provide a set of arbitration procedures tailored for disputes relating to the impact of business activities on human rights. They are based on the UNCITRAL Arbitration Rules with modifications to address particular issues that arise in such disputes.


V.4. PCA Publications

In August 2019, the PCA published the Portuguese version of the 2012 PCA Arbitration Rules, available on the PCA's website.

PCA lawyers published the following in 2019:

- **Julián Bordaçahar, Juan Ignacio Massun** and **Magdalena Legris**, “El Reglamento de Arbitraje de la Corte Permanente de Arbitraje de 2012: Reglas modernas para una nueva era en la resolución de disputas”, *Suplemento de Arbitraje y Métodos Alternativos de Resolución de Conflictos, elDial Suplemento de Arbitraje y Métodos Alternativos de Resolución de Conflictos* (November 2019).
- **Julián Bordaçahar** and **Juan Ignacio Massun**, “Argentina and the CISG: The Arc of Commercial Law Bends Towards Uniformity” in Dr. Poomintr Sooksripaisarnkit and Dr. Sai Ramani Garimella (eds.), *Contracts for the International Sale of Goods, A Multidisciplinary Perspective* (Sweet & Maxwell, 2019).
- **Lise Bosman** and **Susan Kimani**, “Approaches to investor-state dispute resolution in Eastern Africa: Rwanda, Kenya and Mauritius” in *Acta Juridica 2018: Foreign Direct Investment* (Juta and Company (Pty) Ltd) 115.
- **Judith Levine** and **Nicola Peart**, “Procedural Issues and Innovations in Environment-Related Investor-State Disputes” in K. Miles (ed.), *Research Handbook on Investment Law and the Environment* (Edward Elgar, 2019).
- **Judith Levine** and **Camilla Pondel**, “Updates on the Changing State of the Climate and International Arbitration, Australian Centre for International Commercial Arbitration”, *ACICA Review* (June 2019).
- **Judith Levine**, “Ethical Dimensions of Arbitrator Resignations: General Duties, Specific Quandaries, and Sanctions for Suspect Withdrawals” in P. Bordeau-Livinec and F. Baetens (eds.), *The Law and Practice of International Courts and Tribunals* (Brill, 2019).
- **Judith Levine**, “Ethical Dimensions of Arbitrator Resignations”, *American Journal of International Law Unbound, Focus on Ethics in International Courts and Tribunals*, (Cambridge University Press, 2019).
- **Judith Levine** (editor and contributor), “Litigating Climate Change: New Legal Challenges”, *Summary of Proceedings of 113th Annual Meeting of the American Society of International Law* (Cambridge University Press, 2019).

Through cooperation agreements entered into in 1989, 1997, and 2016, the PCA makes editorial staff available to ICCA for the production of leading academic publications in the field of arbitration. ICCA is a non-governmental organization that promotes and develops arbitration, conciliation, and other forms of international dispute resolution.

In 2019, the International Bureau provided editorial services for the following ICCA publications:

- ICCA Yearbook on Commercial Arbitration Volume XLIV;
- ICCA International Handbook on Commercial Arbitration (five Supplements);
- ICCA-Tsinghua University Working Group on Chinese Arbitral Practice Compendium of Chinese Commercial Arbitration Laws (ICCA Reports No. 5);
- ICCA-NYC Bar-CPR Cybersecurity Protocol for International Arbitration (ICCA Reports No. 6);
- Translation into Armenian and Thai of ICCA's Guide to the Interpretation of the 1958 New York Convention;
- Volume 13 in the PCA Award Series entitled “The South China Sea Arbitration (Republic of the Philippines v The People's Republic of China)” in two parts (Part 1 and Part 2).

VI. Global Cooperation

This Chapter describes activities by the various members of the International Bureau aimed at increasing awareness of PCA services and at sharing experience with other international bodies, assisting them in their activities related to arbitration or the further development and codification of international law. The Chapter also encompasses PCA activities in relation to its Contracting Parties (outside the regular meetings at the official organs of the PCA), notably the establishment of Host Country Agreements and their practical application. Finally, it describes PCA efforts to enter into organizational arrangements with other arbitral institutions, enabling it to use those facilities in connection with PCA proceedings not held in The Hague, as well as the activities of the PCA's three international offices.

Various members of the International Bureau participated in activities aimed at increasing awareness of PCA services and at sharing experience with other international bodies, such as:

- the 69th and 70th UNCITRAL Working Group II Sessions on Dispute Settlement (New York, United States, and Vienna, Austria);
- the 37th and 38th UNCITRAL Working Group III Sessions on Investor-State Dispute Settlement Reform (New York, United States, and Vienna, Austria);
- the 2nd UNCITRAL Working Group III Inter-Sessional Regional Meeting on ISDS Reform (Santo Domingo, Dominican Republic);
- the 52nd Session of the UNCITRAL Commission (Vienna, Austria);
- the 29th Meeting of States Parties to the UN Convention on the Law of the Sea (New York, United States);
- the 74th Session of the United Nations' General Assembly (New York, United States);
- the 5th Session of the Open-Ended Intergovernmental Working Group on Transnational Corporations and Other Business Entities with respect to Human Rights (Geneva, Switzerland);
- the Energy Charter Treaty Forum 2019 (Singapore); and
- the 5th Annual OECD Investment Treaty Conference (Paris, France).

PCA staff also maintained contact with Contracting Parties (outside regular meetings at the official organs of the PCA), notably related to the establishment of Host Country Agreements and their practical application. Finally, PCA staff helped create organizational arrangements with other arbitral institutions, enabling the PCA to use those facilities in connection with proceedings not held in The Hague.

In 2019, PCA representatives met with relevant authorities in: Asunción, Paraguay; Brasilia and São Paulo, Brazil; Buenos Aires, Argentina; Canberra, Australia; London, United Kingdom; Madrid, Spain; Nairobi, Kenya; Port Louis, Mauritius; San José, Costa Rica; and Santo Domingo, the Dominican Republic. PCA representatives also met with officials from Fiji, Tonga, Papua New Guinea and Samoa in Port Moresby, Papua New Guinea.

In addition to their official visits abroad, the Secretary-General, Deputy Secretary-General, and other members of the International Bureau received several delegations at the PCA's headquarters in the Peace Palace in 2019. These included diplomats and other officials from Brazil, the Czech Republic, Ethiopia, the European Union, India, Ireland, China (Hong Kong SAR), Japan, Mexico, the Netherlands, South Korea, the Russian Federation, Uganda and Uzbekistan. The Secretary-General also received representatives from the Asian Infrastructure Investment Bank.

Building blocks for a new ISDS System

Since the United Nations Commission on International Trade Law (UNCITRAL) mandated its Working Group III with the topic of “Investor-State Dispute Settlement Reform” in 2017, the PCA has been actively involved in the Working Group’s discussions. The Working Group has notably considered targeted reforms of the present arbitration system, the creation of an appeals mechanism, or the creation of a permanent investment court. The PCA takes no view as to the desirability of particular reforms, considering that it is the prerogative of governments to select the dispute settlement mechanism that they regard as most appropriate, taking into account their policy preferences and interests. To the extent that States wish to consider new approaches to investor-State dispute settlement (ISDS), however, the PCA stands ready to support any such initiatives at the technical level, including by assisting States in designing and implementing novel mechanisms for the resolution of investment disputes.

On 3 April 2019, the PCA hosted a side event for delegates of UNCITRAL Working Group III at the United Nations in New York to explore legal and institutional challenges that would arise in the creation of a new ISDS mechanism.

The side event consisted of an interactive discussion on the topic of “Building Blocks for a New ISDS System: Technical Challenges and Solutions”, conducted by Secretary-General Hugo H. Siblesz and Senior Legal Counsel Dirk Pulkowski with distinguished panellists: Aloysius Llamzon, practicing lawyer at King & Spalding and lecturer at Ateneo de Manila Law School; Mariana Mota Prado, Professor at the Faculty of Law, University of Toronto; Jan Yves Remy, Deputy Director at the Shridath Ramphal Centre of Trade Policy, The University of the West Indies, and former Legal Officer at the WTO Appellate Body Secretariat; and Christian Rohde, Principal Registrar at the Dispute and Appeals Tribunals of the United Nations.

The discussion highlighted the following:

Consistency and change

In every judicial system, there is a need to balance the value of consistent, predictable decisions with the need to adapt to change (or correct past errors). In international law, in the absence of a global constitutional framework, that balancing exercise poses a particular challenge. Any reformed ISDS mechanism will need to be designed to encourage greater consistency of decisions while defining an institutional path for departing from previous case law in appropriate cases.

Institutionalization

There is no blueprint for building an international court or tribunal, although the experience with existing arrangements may be useful in evaluating institutional design options. Institutionalization describes a broad spectrum of possibilities, ranging from an independent body, which fulfils all court functions through its own staff, to a body that forms part of an existing institution, and relies on the services of that institution for its operation. Examples of the latter type of body would be the standing arbitral tribunal of the Bank for International Settlements, which was constituted in the 1930s, and the Eritrea-Ethiopia Claims Commission, which over almost a decade issued a series of 17 awards.

Independence and Accountability

A challenge in any reform is how the principle of judicial independence, recognized, in the context of international courts and tribunals, in the Burgh House Principles on the Independence of the International Judiciary, is best squared with appropriate accountability of judicial decision-makers. Two types of accountability mechanisms may be distinguished: external accountability mechanisms, operating vis-à-vis the member States, and internal accountability mechanisms, operating within the dispute settlement mechanism.

A variety of external accountability mechanisms, including reporting obligations, empowering member States to adopt rules and interpretations binding upon the judges or arbitrators, and control over the budget, are conceivable.

Internal accountability mechanisms may need to be strengthened in the event that the ISDS system relying on *ad hoc* tribunals were to evolve toward the use of permanent bodies. This includes safeguards to monitor and enforce compliance by judges or arbitrators with internal ethical obligations incumbent on them. The reform of the internal justice system of the United Nations in 2009, which involved the creation of new administrative structures, codes of conduct, and a complaint mechanism, provides an illustration of internal accountability mechanisms that could be contemplated.

Trade-offs

When States consider different institutional options for ISDS, they must recognize that there can be no institutional design without trade-offs. No model will do better on all counts. In developing a new or reformed mechanism, it will thus be important to provide for a degree of institutional malleability to allow relevant stakeholders to calibrate the functioning of the mechanism over time in light of the experience gained.

VI.1. Host Country Agreements

To facilitate access to its dispute resolution services, the PCA has entered into Host Country Agreements with several of its Contracting Parties. The framework established by Host Country Agreements mirrors that of the Headquarters Agreement between the PCA and the Kingdom of the Netherlands. In effect, Host Country Agreements allow the PCA to offer the full benefit of its services outside of The Hague across the globe.

By entering into Host Country Agreements, Contracting Parties accord participants in PCA-administered proceedings certain privileges and immunities (such as immunity from legal process), as well as assist with the provision of facilities and services (such as hearing rooms and secretarial services). In turn, Host Country Agreements raise the profile of the host country as an arbitral forum and provide opportunities for cooperation between local arbitral institutions and the PCA.

In 2019, the PCA signed Host Country Agreements with Ireland and Paraguay. At present, the PCA has Host Country Agreements in force with Argentina, Chile, China (in relation to Hong Kong SAR), Costa Rica, Djibouti, India, Ireland, Malaysia, Mauritius, Paraguay, Portugal, Singapore, South Africa, Uruguay and Viet Nam. The PCA has concluded Host Country Agreements with a number of other countries but their entry into force is pending completion of national constitutional procedures. The PCA also benefits from certain privileges and immunities in Austria.

VI.2. Cooperation Agreements

In addition to services and facilities offered through Host Country Agreements, the PCA provides services based on organizational arrangements with selected partner institutions.

In 1968, the PCA entered into its first cooperation agreement with ICSID. That agreement provides, *inter alia*, for the use of staff and facilities in connection with proceedings conducted at the headquarters of one institution but under the auspices of the other. Accordingly, the PCA makes its facilities available, upon request, to arbitrations conducted under ICSID's auspices.

Following the agreement with ICSID, the PCA has concluded cooperation agreements with 37 other institutions, such as the Inter-American Court of Human Rights, the Nairobi Centre for International Arbitration, and the Mumbai International Arbitration Centre. In 2019, the PCA concluded cooperation agreements with the Japan International Dispute

Resolution Center (JIDRC), the New York International Arbitration Center (NYIAC), and the Shanghai International Economic and Trade Arbitration Commission / Shanghai International Arbitration Centre (SHIAC).

The PCA has also concluded cooperation agreements with regional intergovernmental organizations, such as the Organization of American States (2010) and the African Union (2015). A full list of cooperation agreements and hearing facilities can be found on the PCA's website.


The PCA Secretary-General and the Attorney General of the Republic of Ireland conclude a Host Country Agreement.


The PCA Secretary-General and the Minister of Foreign Affairs of the Republic of Paraguay conclude a Host Country Agreement.

The PCA's Contracting Parties, Host Country Agreements and international network of cooperation with other arbitral institutions.


VI.3. The PCA's Mauritius Office

The Mauritius office is the first permanent PCA presence outside of The Hague. Since 2010, it has served as a hub for promoting PCA services throughout Africa.

The office was opened in 2010 pursuant to a Host Country Agreement signed with Mauritius in 2009. The PCA legal officer posted in that country acts under the direct authority of the Secretary-General of the PCA, assists with the exercise of the Secretary-General's responsibilities under the Mauritian International Arbitration Act 2008, and promotes PCA services and Mauritius as a venue for arbitration throughout the African region. On 15 November 2019, Ms. Andrea Lapunzina Veronelli replaced Dr. Túlio Di Giacomo Toledo as PCA Representative in Mauritius. Dr. Toledo had held this position since August 2016.

On 11 November 2019, the PCA co-hosted with the Mauritius International Arbitration Centre (MIAC) an event celebrating the tenth anniversary of the signing of the Host Country Agreement, as well as the longstanding support of the PCA to the Mauritius Arbitration Project. During the event, the then-Acting President of the Republic of Mauritius, His Excellency Mr. Paramasivum Pillay Vyapoory, G.O.S.K. and the Secretary-General of the PCA referred to the fruitful cooperation between the PCA and Mauritius since 2009 and opportunities for further collaboration. On the following day, the Secretary-General attended an event in Port Louis marking the relaunch of MIAC and the inauguration of new state-of-the-art hearing facilities at the Port Louis Waterfront. These facilities will, pursuant to the


The new hearing facilities in Port Louis, Mauritius available pursuant to the PCA-Mauritius Host Country Agreement.

Mauritius Host Country Agreement, be available free of charge to parties and tribunals in PCA-administered proceedings.

Since 2015, a fellowship program has been in place whereby a young lawyer can acquire legal experience at the office of the PCA in Mauritius. In 2019, Mr. Avinash Poorooye, a Mauritian national, has served as Assistant Legal Counsel at the Mauritius office under the fellowship programme.

VI.4. The PCA's Singapore Office

The PCA's Singapore office was opened in January 2018, to serve as a hub for PCA services throughout the Asia-Pacific region.

The PCA's Singapore office was established pursuant to the second Host Country Agreement with Singapore, signed on 25 July 2017, which foresees the permanent deployment of a PCA legal officer in Singapore. The PCA legal officer in Singapore acts under the direct authority of the Secretary-General of the PCA and is responsible for the administration of PCA cases seated or heard in Singapore, assisting with the exercise of the Secretary-General's responsibilities under the UNCITRAL Arbitration Rules, and promoting PCA services and Singapore as a venue for arbitration throughout the Asia-Pacific region.

In 2019, the PCA Singapore office relocated to the newly opened Maxwell Chambers Suites, where it is housed alongside other international institutions. The office was formally launched on 19 November 2019, opened by the Guest of Honour, Senior Minister of State Edwin Tong, and the PCA Secretary-General, Mr. Hugo H. Siblesz. The launch was marked with a panel discussion entitled Evolution of a Golden Age: International Dispute Settlement for Tomorrow's World, with remarks by Justice Steven Chong, Judge of Appeal, Supreme Court and Ms. Danielle Yeow, Deputy Director-General, International Affairs Department of the Attorney-General's Chambers, on Singapore's contributions to the peaceful settlement of international disputes through arbitration and mediation.

Through its office in Singapore, the PCA engages with local stakeholders and participates in local initiatives and events in Singapore and the region. In 2019, Ms. Fedelma Smith, head of the Singapore Office, participated as a course lecturer in the Singapore International Arbitration Academy at the National University of Singapore Centre for International Law ("CIL") and spoke at the 2019 annual Year in Review conference hosted by the CIL. Ms. Smith attended a number of other events in Singapore relating to international dispute resolution in 2019, including the signing of the Singapore Convention on Mediation in August 2019. Ms. Smith also travelled to Papua New Guinea, where she spoke at the second Annual South Pacific Arbitration Conference, hosted by UNCITRAL, the Asian Development Bank and the Government of Papua New Guinea with the support of the PCA and other institutions.

Also in 2019, the PCA Singapore Office welcomed a second Case Manager to its full-time personnel, and launched its legal internship programme, which provides law students and recent


The PCA Secretary-General, Senior Minister of State Mr. Edwin Chong SC and Ms. Fedelma Smith of the PCA at the launch of the Singapore Office.

graduates in Singapore the opportunity to gain experience and insight in relation to both the legal and practical aspects of international arbitration.

VI.5. The PCA's Buenos Aires Office

The PCA's Buenos Aires office was opened in October 2019 at a ceremony attended by the Secretary-General of the PCA and the Argentinian Minister of Foreign Affairs.

The PCA is represented in Buenos Aires by Mr. Julián Bordaçahar, Legal Counsel and PCA Representative in the Argentine Republic, and Mr. Juan Ignacio Massun, Legal Counsel and Deputy PCA Representative in the Argentine Republic.

The Buenos Aires office is housed in the Palacio San Martín, the former stately residence of the Anchorena family. Built in the elaborate Beaux-Arts style, the Palacio San Martín is currently used by the Argentine Ministry of Foreign Affairs to hold receptions for foreign dignitaries, and is also the seat of several international organizations, now including the PCA.

The PCA's Buenos Aires office was set up pursuant to the PCA's Host Country Agreement with Argentina signed in 2009, and ratified by Argentina in 2013. From its Buenos Aires office, the PCA can administer the growing number of PCA cases involving Latin American parties. The Buenos Aires office allows the PCA to better serve the dispute resolution needs of States and private parties in Latin America and promote PCA services throughout the region.


The PCA's Buenos Aires office in the Palacio San Martín.

Composition of the International Bureau in 2019*

Secretary-General:

Mr. Hugo H. Siblescu

Deputy Secretary-General/Principal Legal Counsel:

Mr. Brooks W. Daly

Senior Legal Counsel:

Mr. Martin Doe Rodríguez

Ms. Evgeniya Goriatcheva

Ms. Judith Levine

Dr. Dirk Pulkowski

Mr. Garth Schofield

Ms. Fedelma Claire Smith

Legal Counsel:

Ms. Ashwita Ambast

Mr. José Luis Aragón Cardiel

Mr. Julián Bordaçahar

Ms. Helen Brown

Dr. Túlio Di Giacomo Toledo

Ms. Susan Kimani

Ms. Rita Labib Feghali

Ms. Andrea Lapunzina Veronelli (since August 2019)

Ms. Camilla Macpherson (since September 2019)

Mr. Juan Ignacio Massun

Ms. Camilla Perera-de Wit (until August 2019)

Dr. Levent Sabanogullari

Ms. Christel Tham

Assistant Legal Counsel:

Ms. Elena Alvarez Ortega

Ms. Paula Arroyo Montes

Ms. Clémence Assou

Mr. Edmund Bao

Mr. Mikhail Batsura

Ms. Mariam Chauhan

Ms. Marihu Paola Contreras Medina

Mr. Máté Csernus

Ms. Emilie de Haas

Mr. Markel Eguiluz Parte

Mr. Michael Modesto Gale

Ms. Ruba Ghandour

Ms. Diem Huong Ho

Mr. Arthad Kurlekar

Ms. Gyeorye Kyeorei Lee

Ms. Daria Levina

Ms. Nina Majoor

Ms. Juana Martinez Quintero

Ms. Luisa Medrado Castro da Paz

Mr. Neil Nucup

Ms. Camilla Pondel

Mr. Avinash Poorooye (Mauritius Office)

Ms. Stephanie Saidy

Ms. Iuliia Samsonova

Ms. Giorgia Sanguolo

Ms. Jinyoung Seok

Ms. Seti Tesefay

Ms. Isabella Uría

Ms. Elizabeth Wu

Ms. Wei Zhuang

* The lists of Assistant Legal Counsel and Interns comprise all who worked at the PCA at any given point in time during 2019. The Assistant Legal Counsel normally start their 12-month terms in September; the Interns' terms usually last three months. A current listing of the members of the International Bureau can be found on the PCA website.

Finance Officer and Acting Administrator:

Ms. Sarayna Bilboa

Finance Officer:

Ms. Izabela Dekker

Accountants:

Ms. Sarah Dunn (until September 2019)

Ms. Tracey Nieuwelaar

Treasury Accountant:

Ms. Carien Maclaïne Pont (since April 2019)

Finance Assistant:

Ms. Christine Zuidwijk

Human Resources Coordinator:

Ms. Jana Kuriackova

Human Resources and Administrative Coordinator:

Ms. Tatjana Hoeink

Information Technology Officer:

Mr. Mazin Edany

Assistant to the Secretary-General:

Ms. Jennifer Eringaard

Case Managers:

Ms. Nadhrah Naela Abdullah (Singapore Office)

Ms. Vilmante Blink

Ms. Gaëlle Buchet (until March 2019)

Ms. Gaëlle Chevalier (Case Manager and Translator)

Mr. Ben Craddock

Ms. Camille Dadure

Mr. Bruce Grant (Singapore Office - since February 2019)

Ms. Magdalena Legris (since March 2019)

Ms. Smita Luximon (Mauritius office - since February 2019)

Mr. Pedro Magarino Manero (until July 2019)

Ms. Alejandra Martinovic

Ms. Helen Pin

Mr. Luis Popoli (since September 2019)

Ms. Diana Pyrikova (since March 2019)

Ms. Erin Vaccaro

Ms. Willemijn van Banning

Ms. Marielle Veldhuijzen van Zanten

Legal Interns:

Ms. Victoria Barausova

Ms. Wa Gao

Mr. Dimitrios Liagkis (Singapore Office)

Ms. Jingfei Lu

Ms. Dharini Drishti Ramdewar

Mr. Caspar Sieveking

Ms. Emily Tsui (Singapore Office)

Mr. Kartik Venu

Ms. Chunlei Zhao

ICCA:

Executive Director: Ms. Lise Bosman (Senior Legal Counsel, PCA)

Deputy Executive Director: Ms. Lisa Bingham (Legal Counsel, PCA)

Managing Editor: Ms. Silvia Borelli

Assistant Managing Editor: Ms. Alice Siegel

Copy Editor: Ms. Melanie Rawlins

Communications and Membership Manager and Young ICCA Coordinator: Ms. Lauren Voges

Deputy Communications and Membership Manager: Ms. Lucy Burns

ICCA Interns: Ms. Kathleen Mpofo, Mr. Chintan Nirala

Tout litige, différend ou réclamation né du présent [accord] [traité] ou se rapportant au présent [accord] [traité], ou à son existence, à son interprétation, à sa mise en œuvre, à son inexécution, à sa résolution ou à sa nullité, sera tranché par voie d'arbitrage conformément au Règlement d'arbitrage de la CPA 2012.

Clause compromissoire type pour les traités et autres accords

Rapport annuel

2019

Message du Secrétaire général


Le Secrétaire général de la CPA,
M. Hugo H. Siblesz.

C'est un privilège de vous présenter le Rapport annuel de la Cour permanente d'arbitrage (« CPA ») portant sur l'année 2019. Ce rapport vise à vous donner un aperçu de nos activités en tant qu'organisation intergouvernementale au cours de la dernière année, dans la mise en œuvre de notre mandat de faciliter la résolution de différends impliquant diverses combinaisons d'États, d'entités étatiques, d'organisations intergouvernementales et de parties privées.

Cette année, 120 ans après sa création, la CPA a vu le nombre de ses affaires continuer à croître et se diversifier. En 2019, la CPA a fourni des services de greffe dans 199 affaires, 163 desquelles sont en cours et 49 desquelles ont commencé lors de cette même année. Ces affaires surgissent essentiellement sous l'égide de traités d'investissements, mais comprennent également quatre arbitrages interétatiques et un nombre conséquent d'affaires fondées sur des contrats impliquant un État, une entité étatique ou une organisation internationale. En sus de ses services de greffe, la CPA joue un rôle important dans la constitution de tribunaux au travers de ses services en tant qu'autorité de nomination. En 2019, la CPA a ainsi reçu 39 demandes relatives à ses services d'autorité de nomination.

En 2019, la CPA a continué à développer son rôle et sa contribution en matière de résolution pacifique des différends internationaux. En mai 2019, la Mongolie est devenue la 122^e Partie contractante de la CPA en accédant à la Convention fondatrice de la CPA de 1907. En outre, en octobre, la CPA a ouvert un bureau à Buenos Aires, en Argentine, son troisième bureau à l'étranger après Maurice et Singapour. Le bureau a été établi en vertu de l'Accord de siège de 2009 entre la CPA et l'Argentine. Depuis 2003, la CPA s'est engagée

dans une politique de signature d'Accords de siège afin d'accroître la disponibilité de ses services auprès de ses Parties contractantes et de suivre le rythme de croissance de sa charge d'affaires partout à travers le monde. Cette année, la CPA a ainsi conclu deux Accords de siège avec deux Parties contractantes : la République d'Irlande et la République du Paraguay.

La CPA a poursuivi activement sa mission en échangeant avec les divers acteurs impliqués dans la résolution des différends internationaux, notamment en participant aux travaux d'organisations intergouvernementales. À titre d'exemple, des représentants de la CPA ont ainsi pu contribuer à des réunions de la Sixième Commission de l'Assemblée Générale des Nations Unies, du Groupe de Travail II de la Commission des Nations Unies sur le Droit du Commerce International (CNUDCI) relatif à l'arbitrage accéléré et du Groupe de Travail III de la CNUDCI relatif à la réforme du système de règlement des différends entre investisseurs et États.

Ces activités, qui illustrent le succès croissant de la Cour permanente d'arbitrage, n'auraient pas été possibles sans les efforts soutenus et le dévouement des membres du Bureau international de la CPA au soutien du mandat de la CPA tout au long de l'année. Je les remercie pour leur contribution.

Hugo H. Siblesz
Secrétaire général

I. Résumé

En 2019, la Cour permanente d'arbitrage¹ a administré 199 affaires, dont 49 nouvelles lors de cette même année, y compris :

- 4 arbitrages interétatiques ;
- 125 arbitrages entre investisseurs et États sous l'égide de traités bilatéraux ou multilatéraux d'investissement ou de législations nationales relatives aux investissements ;
- 60 arbitrages sur le fondement de contrats impliquant un État, une entité étatique ou une organisation intergouvernementale ;
- 4 arbitrages entre une partie privée et un État sur le fondement d'une convention d'arbitrage soumis à l'arbitrage en vertu du Règlement d'arbitrage de la CPA 2012 ; et
- 6 autres affaires.

En 2019, la CPA a traité 39 demandes relatives à ses services d'autorité de nomination.² Ces demandes incluent :

- 17 demandes de désignation par le Secrétaire général d'une autorité de nomination ;
- 11 demandes tendant à ce que le Secrétaire général agisse en tant qu'autorité de nomination pour la désignation d'un arbitre ;
- 5 demandes tendant à ce que le Secrétaire général agisse en tant qu'autorité de nomination pour statuer sur une récusation d'arbitre ;
- 2 demandes tendant à ce que le Secrétaire général remplace une autorité de nomination ;
- 1 demande tendant à ce que le Secrétaire général révise la proposition d'honoraires d'un tribunal arbitral ; et
- 3 autres demandes.

En 2019, la CPA a poursuivi activement sa mission en échangeant avec ses Parties contractantes, des institutions arbitrales et des praticiens de l'arbitrage, en effectuant et recevant des visites, en organisant des séminaires, en participant à des conférences, en donnant des présentations sur la CPA et des cours, ainsi que par des publications sur des sujets ayant trait à l'arbitrage international.

La coopération de la CPA avec le Conseil international pour l'arbitrage commercial (« CIAC ») s'est poursuivie cette année avec la publication de nombreux textes relatifs au règlement des différends internationaux, l'organisation conjointe de séminaires et la participation du personnel de la CPA aux événements, comités et projets du CIAC.

1. La CPA est une organisation intergouvernementale créée en 1899. L'adhésion à ses Conventions fondatrices de 1899 et de 1907 est passée de 106 à 122 Parties contractantes entre 2007 et 2019. La liste complète des Parties contractantes figure sur le site Internet de la CPA et sur la quatrième de couverture du présent Rapport.

2. Cette liste comprend toutes les affaires dans lesquelles le Secrétaire général a reçu une demande formelle relative aux services d'autorité de nomination de la CPA. Certaines affaires relatives aux services d'autorité de nomination comprennent plus d'une de ces demandes, tandis que d'autres affaires ne se sont pas concrétisées par une demande formelle au Secrétaire général et ne sont donc pas incluses dans la liste ci-de

La catégorie « autres demandes » correspond à d'autres demandes reçues par le Secrétaire général qui ne correspondent à aucune des actions spécifiques prévues par le Règlement d'arbitrage de la CNUDCI. Ces demandes sont généralement fondées sur l'instrument à l'origine du litige, le règlement d'arbitrage applicable ou la convention des parties. Elles sont généralement associées à la facilitation de la constitution du tribunal arbitral.


II. Organisation

La CPA a été la première organisation intergouvernementale permanente à offrir une instance pour le règlement des conflits internationaux par l'arbitrage et par d'autres moyens pacifiques tels que la conciliation et les commissions d'enquêtes pour l'établissement des faits.

Issue de la Conférence de la Paix de La Haye de 1899, la CPA a été formellement créée par la Convention pour le règlement pacifique des conflits internationaux de 1899 (« Convention de 1899 »), telle que révisée par la Convention pour le règlement pacifique des conflits internationaux de 1907 (« Convention de 1907 »). Bien que les activités de la CPA portaient à l'origine principalement sur l'arbitrage et sur d'autres moyens de résolution des différends interétatiques, tels que les enquêtes pour l'établissement des faits, la conciliation et la médiation, les Conventions de La Haye ont créé une institution flexible. Au fil du temps, et compte tenu de l'évolution des besoins en matière de règlement des différends de la communauté internationale, les Parties contractantes de la CPA ont interprété le mandat de l'institution de sorte à inclure des affaires impliquant diverses combinaisons d'États, d'entités étatiques, d'organisations internationales et de parties privées.

II.1. Conseil administratif

En vertu de ses Conventions fondatrices, le **Conseil administratif** de la CPA est composé « des Représentants diplomatiques des Puissances contractantes accréditées à La Haye et du Ministre des Affaires étrangères des Pays-Bas, qui remplit les fonctions de Président ». En décembre 2019, le Conseil administratif a modifié son Règlement d'ordre afin d'autoriser la sélection d'un président par intérim, en l'absence du Président, sur la base d'une rotation entre les cinq groupes régionaux.

Le Conseil Administratif est responsable de la gouvernance générale et du contrôle des activités de la CPA, ainsi que des questions financières et budgétaires, pour lesquelles il a créé des comités spécialisés, notamment la Commission financière et le Comité du budget. En décembre 2019, le Conseil a approuvé le budget pour 2020 de la CPA, autorisant une augmentation de 6,1 % par rapport à 2019. Il a également décidé, sur la base des recommandations du Comité du budget, de revenir sur un

certain nombre de questions générales relatives au budget, à savoir le processus budgétaire, le nombre d'équivalent temps plein (« ETP ») requis pour la capacité de base de l'institution, l'utilisation de l'échelle de traitement de l'OCDE et du système de l'Union postale universelle (« UPU ») pour la détermination des contributions annuelles des Parties contractantes.

La **Commission financière** est constituée de trois experts indépendants possédant une expérience et une réputation reconnues dans le domaine de la finance internationale. Les membres de la Commission financière exercent leurs fonctions pendant un mandat de trois ans renouvelable, sur une base *pro bono*. La Commission financière est chargée, entre autres, d'examiner les documents financiers présentés au Conseil administratif et de fournir des conseils à leur sujet. En 2019, les membres de la Commission financière étaient Mme Carolina María Fernández Opazo (Présidente - Mexique), le Dr. Gerd Saupe (Allemagne) et M. Urmet Lee (Estonie). La Commission financière s'est réunie les 6 mai et 9 septembre 2019.

Dépôt de l'instrument d'adhésion à la Convention de La Haye de 1907 pour le règlement pacifique des conflits internationaux de la Mongolie. La Mongolie est devenue la 122^e Partie contractante de la CPA le 14 mai 2019.

M. Garth Schofield, Conseiller juridique senior de la CPA, avec le Directeur adjoint de la section des Traités des Pays-Bas et l'Ambassadeur de la Mongolie auprès du Royaume des Pays-Bas à Bruxelles.


Toutes les Parties contractantes peuvent participer aux travaux du **Comité du budget**, permettant ainsi à l'ensemble des membres de la CPA d'examiner les documents financiers ou budgétaires avant que ceux-ci ne soient examinés par le Conseil administratif. Les fonctions du Comité du budget ont été modifiées dans les Règlements et Règles financiers adoptés par le Conseil administratif en 2011, entrés en vigueur en 2012 et modifiés en 2016. Le Comité du budget s'est réuni le 29 mai 2019, présidé par l'Afrique du Sud par l'intermédiaire de son représentant, l'ambassadeur V. B. Koloane, et le 31 octobre 2019, présidé par M. Tareq Al Shumaimry du Koweït. Le 10 décembre 2019, le Comité du budget a également tenu des consultations informelles sur le projet du budget pour 2020.

II.2. Bureau international

Le Secrétariat de la CPA (ou Bureau international) est composé d'une équipe expérimentée de personnel juridique et administratif de diverses nationalités parlant 20 langues différentes, dont les six langues officielles de l'ONU. Le Bureau international est dirigé par le Secrétaire général, M. Hugo H. Siblesz. La fonction principale du Bureau international est de fournir une assistance administrative en matière d'arbitrage, de conciliation, de médiation, des commissions d'enquêtes pour l'établissement des faits, d'expertises et d'autres procédures de règlement des litiges, telles que les tribunaux de réclamations de masse.

Mme Christel Tham et Mme Susan Kimani de la CPA au cours des audiences dans l'affaire de *l'Enrica Lexie* (République d'Italie c. République de l'Inde).

II.3. Membres de la Cour

En vertu des Conventions fondatrices de la CPA, chaque Partie contractante peut désigner jusqu'à quatre personnes d'une « compétence reconnue dans les questions de droit international, jouissant de la plus haute considération morale et disposées à accepter les fonctions d'arbitres ». Les Membres de la Cour ainsi désignés sont nommés pour un mandat de six ans renouvelable. Les parties à un différend demeurent libres de nommer des arbitres ne figurant pas sur cette liste, tout comme l'est le Secrétaire général lorsqu'il agit en tant qu'autorité de nomination.

La liste des Membres de la Cour en 2019 figure sur le site Internet de la CPA et à l'Annexe 1 du présent Rapport.


III. Services de règlement des différends de la CPA

Depuis sa création en 1899, la CPA est devenue une institution arbitrale moderne et diversifiée, capable de répondre à l'évolution des besoins en matière de règlement des différends au niveau international. À l'heure actuelle, la CPA propose des services de règlement des différends impliquant diverses combinaisons d'États, d'entités contrôlées par l'État, d'organisations intergouvernementales et de parties privées.

III.1. Services de greffe

À la fin de l'année 2019, dans les affaires en cours, au moins une des parties au différend était issue de l'un des groupes régionaux des Nations Unies dans les proportions suivantes : environ 27 % du groupe Europe occidentale et autres, 26 % du groupe Asie-Pacifique, 15 % du groupe Afrique, 19 % du groupe Europe orientale et 13 % du groupe Amérique latine et Caraïbes.³

Audience dans le cadre du *Différend concernant les droits de l'État côtier dans la Mer Noire, la Mer d'Azov et le Détroit de Kertch* (Ukraine c. la Fédération de Russie).


3. Les chiffres indiqués dans le texte reflètent le pourcentage approximatif des parties au différend provenant de ces régions, à l'exclusion des parties qui sont des organisations internationales.

III.1.1. Règlements de procédure et listes spécialisées

Les parties retenant les services de règlement des différends de la CPA sont libres de choisir les règles les plus adaptées à la résolution de leur différend. Elles adoptent habituellement l'un des modèles de la CPA, tel que le Règlement d'arbitrage de la CPA 2012, ou peuvent consentir à ce que les affaires administrées par la CPA soient conduites en application des règlements adoptés par la CNUDCI, ou d'autres règlements de procédure *ad hoc*. La CPA peut également assister les parties dans le cadre de la rédaction de règlements ou de clauses compromissoires pour des différends et instruments particuliers. Au fil du temps, la CPA a élaboré une série de règlements de procédure qui tiennent compte des divers éléments des procédures engagées sous ses auspices.

Affaires de la CPA au cours des cinq dernières années.


La CPA dans les contrats-types étatiques

Un certain nombre d'États ont reconnu l'expérience de la CPA en matière d'arbitrages fondés sur des contrats impliquant des États et des entités étatiques et ont confié à la CPA divers rôles dans leurs contrats-types, principalement ceux relatifs aux ressources naturelles et aux projets d'infrastructure. Par exemple, au cours de ces trois dernières années, des entités étatiques en Argentine, au Brésil et au Mexique ont publié des contrats et accords-types de prospection et de concession de pétrole et de gaz prévoyant un rôle pour la CPA dans leurs clauses de règlement des différends. Précédemment, entre 2010 et 2011, l'Équateur a publié son contrat-type pour les services pétroliers et miniers faisant également référence à la CPA dans sa clause de règlement des différends. Le Mozambique et les Seychelles, qui ne comptent pas encore au nombre des Parties contractantes de la CPA, ont également publié en 2016 et 2013 respectivement des contrats-types contenant des clauses d'arbitrage faisant référence à la CPA.⁴ Ces exemples font suite à l'adoption par le Secrétariat de la Charte de l'Énergie de ses modèles d'accords intergouvernementaux et de gouvernements d'accueil pour les pipelines transfrontaliers et les projets d'électricité, lesquels prévoient également un arbitrage CPA.

Ces contrats-types sont destinés à être mis en œuvre dans le cadre de négociations portant sur des projets parrainés par un gouvernement et tenant compte des intérêts publics en jeu. En conséquence, le choix de l'institution arbitrale qui sera compétente pour administrer les différends découlant des contrats étatiques peut se révéler être un sujet délicat. Les États ont souvent été réticents à soumettre leurs différends à l'administration d'une institution arbitrale privée et étrangère. D'autre part, les investisseurs qui s'engagent dans des projets d'infrastructure et de ressources naturelles à forte intensité de capital peuvent être réticents à soumettre des litiges à des méthodes de règlement des litiges peu familières ou non éprouvées. Un certain nombre de raisons expliquent le succès de la CPA à combler ce fossé, et la référence conséquente de la CPA dans une multitude de contrats étatiques.

Structure de gouvernance et transparence : Les États qui sont des Parties contractantes de la CPA sont également membres du Conseil administratif de la CPA. En tant que tels, ces États

participent à la gouvernance de l'organisation, avec une visibilité totale des politiques et des finances de la CPA.

Caractère intergouvernemental : Dans de nombreux cas, le fait qu'un État soit une Partie contractante de la CPA peut permettre de contourner les exigences légales en matière d'appels d'offres avant de désigner une institution arbitrale dans le cadre de contrats étatiques. Indépendamment de ces exigences, la nature intergouvernementale de la CPA en fait une option idéale dans ce contexte.

Immunités : La CPA jouit de privilèges et d'immunités en vertu de ses conventions fondatrices, de son accord de siège avec le Royaume des Pays-Bas, de ses accords de siège avec d'autres États et du droit international coutumier. En conséquence, les locaux et les archives de la CPA sont inviolables et ses comptes bancaires ne peuvent faire l'objet d'aucune saisie, assurant une certaine stabilité dans les différends complexes ou politiquement sensibles.

Réputation : La CPA a une longue expérience du traitement équitable et efficace d'arbitrages mixtes dans le cadre de contrats étatiques depuis sa première affaire de ce type en 1934. Cela s'ajoute à ses activités en matière de règlement des différends entre États et entre investisseurs et États. En outre, les rôles accordés à la CPA en vertu des règlements d'arbitrage de la CNUDCI depuis 1976 ont fait de la CPA un dépositaire unique d'expérience, même dans les arbitrages commerciaux internationaux, au-delà des contrats étatiques. Conscients de la nature et de l'expérience uniques de la CPA, un certain nombre d'États, dont la Bolivie, l'Équateur, le Nigéria et Maurice, ont confié au Secrétaire général de la CPA l'exercice de certains pouvoirs en vertu de leurs lois nationales d'arbitrage.

Fort de ses 120 ans d'expérience en matière de règlement des différends impliquant des États et des entités étatiques, la CPA est particulièrement bien préparée pour traiter tous les aspects découlant de la participation d'une entité publique à un arbitrage. Ces aspects comprennent : (1) l'organisation de procédures et de calendriers de procédure qui tiennent compte du fonctionnement interne des entités étatiques ; (2) la publication en ligne d'informations sur le différend, conformément au régime de transparence applicable ; (3) la préparation et la

4. Voir : (1) les Conditions d'appel d'offres de l'Argentine pour la prospection d'hydrocarbures en mer, publiées en 2018 ; (2) les contrats-types de concession publiés par l'Agence nationale de l'aviation civile (ANAC) du Brésil, 2018, et de l'Agence nationale du pétrole, du gaz naturel et des biocarburants (ANP), 2018 ; (3) les contrats-types de prospection et d'extraction d'hydrocarbures du Mexique, publiés entre 2016 et 2017 ; (4) le Contrat-type de services pétroliers de l'Équateur, 2010-2011 ; (5) le Contrat-type de concession pétrolière du Mozambique (PSA), 2016 ; et (6) l'Accord-type de pétrole de la République des Seychelles, 2013.

publication de communiqués de presse en plusieurs langues ;
(4) l'organisation des aspects logistiques des audiences et autres réunions, en tenant compte du caractère sensible de l'affaire et de la présence éventuelle d'autorités publiques.

En raison de son expérience considérable dans le domaine de l'administration des différends impliquant des entités étatiques, la CPA a également acquis une expertise importante s'agissant de la désignation en tant qu'arbitres d'individus ayant une expérience reconnue en matière de litiges impliquant l'intérêt public.

La CPA a également élaboré des règlements de procédure spécialement conçus pour les arbitrages mixtes. En 1962, la CPA a promulgué son Règlement d'arbitrage et de conciliation pour la résolution des différends internationaux entre deux parties dont l'une seulement est un État. Cet ensemble de règlements de procédure a ensuite été remplacé par une version plus moderne en 1993 et finalement par l'actuel Règlement d'arbitrage de la CPA de 2012. Le Règlement d'arbitrage de la CPA 2012 s'appuie sur le Règlement d'arbitrage de la CNUDCI de 2010, mais avec des modifications reflétant

les éléments de droit international public que présentent les litiges impliquant un État, une entité contrôlée par l'État ou une organisation intergouvernementale.

Eu égard aux exigences supplémentaires posées par les procédures de règlement des différends impliquant un État, une entité contrôlée par l'État ou une organisation intergouvernementale, les coûts des services de règlement des différends de la CPA sont restés compétitifs par rapport à tous les autres fournisseurs publics et privés de services de règlement des différends. La CPA ne perçoit ni frais d'enregistrement, ni frais de maintenance annuels. En règle générale, la CPA est uniquement rémunérée pour le travail effectivement accompli, selon les taux publiés dans son barème d'honoraires et de frais. De plus, les salles d'audience et de réunion du Palais de la Paix et d'autres locaux à travers le monde - tels que dans ses bureaux internationaux de Buenos Aires, de Maurice et de Singapour ou dans des locaux mis à disposition par les accords de siège de la CPA avec ses Parties contractantes et ses accords de coopération avec d'autres institutions - sont mises gratuitement à la disposition des tribunaux arbitraux dans le cadre des procédures de la CPA.


Hall d'entrée du Palais de la Paix. © Lybil Ber

III.2. Services afférents aux autorités de nomination

Le Secrétaire général peut, si les parties en conviennent, agir lui-même en tant qu'autorité de nomination pour désigner un arbitre unique, un second arbitre ou un arbitre-président, statuer sur les récusations d'arbitre ou trancher les questions relatives aux honoraires. Dans la plupart des cas, il est demandé au Secrétaire général d'agir en tant qu'autorité de nomination en vertu du Règlement d'arbitrage de la CNUDCI. Il peut également agir en tant qu'autorité de nomination en vertu de divers régimes procéduraux, législations nationales et traités.⁵

En outre, le Secrétaire général peut être appelé par des parties et des tribunaux à nommer des experts, des médiateurs, des conciliateurs, des membres de comités d'examen et de commissions d'enquête.

En vertu des Règlements d'arbitrage de la CNUDCI de 1976 et de 2010, le Secrétaire général peut désigner une autorité de nomination ou assumer lui-même ce rôle en vue de désigner un arbitre unique, un deuxième arbitre ou un arbitre-président, et de statuer sur les récusations d'arbitre. En outre, le Règlement d'arbitrage de la CNUDCI de 2010 autorise le Secrétaire général, lorsqu'il agit en tant qu'autorité de nomination, à déterminer, entre autres, si une partie peut être privée de son droit de nommer un arbitre remplaçant, à autoriser un tribunal rendu incomplet à procéder et à examiner les honoraires et dépenses d'un tribunal. Le Secrétaire général traite des demandes relatives aux autorités de nomination uniquement après avoir établi, à première vue, qu'il est compétent en l'espèce.

De plus amples informations sur les Règlements d'arbitrage de la CNUDCI (et les autres « variétés de régimes procéduraux », voir la section III.1.1. ci-dessus) sont disponibles sur le site Internet de la CPA.

En 2019, la CPA a reçu 39 demandes relatives à ses services d'autorité de nomination. Ces demandes comprennent :

- 17 demandes de désignation par le Secrétaire général d'une autorité de nomination ;
- 11 demandes tendant à ce que le Secrétaire général agisse en tant qu'autorité de nomination pour la désignation d'un arbitre ;
- 5 demandes tendant à ce que le Secrétaire général agisse en tant qu'autorité de nomination pour statuer sur une récusation d'arbitre ;
- 2 demandes tendant à ce que le Secrétaire général remplace une autorité de nomination ;
- 1 demande tendant à ce que le Secrétaire général révise la proposition d'honoraires d'un tribunal arbitral ; et
- 3 autres demandes.

Après examen de chacune de ces demandes, le Secrétaire général :

- a désigné une autorité de nomination en réponse à 15 demandes (les 2 demandes restantes étant toujours en cours) ;
- nommé un arbitre en réponse à 8 demandes (les 3 demandes restantes étant toujours en cours, ayant été retirées ou étant devenues inutiles) ;
- a statué sur 5 demandes de récusation de 5 arbitres ;
- n'a pu statuer sur aucune des deux demandes eu égard au fait qu'il n'a pu établir sa compétence ;
- a réduit la proposition d'honoraires en réponse à 1 demande ;
- a traité 1 de ces autres demandes (n'ayant pu statuer sur les 2 autres demandes eu égard au fait qu'il n'a pu établir sa compétence).

Le Secrétaire général exerce le rôle d'autorité de nomination en vertu d'autres règlements de procédure, notamment les *P.R.I.M.E. Finance Arbitration Rules*, le Règlement d'arbitrage de Paris, le Règlement de La Haye sur l'arbitrage en matière de commerce et des droits de l'homme (en vertu duquel le Secrétaire général agit lui-même en tant qu'autorité de nomination), le Règlement d'arbitrage 2018 du MIAC, et les *IBA Rules for Investor-State Mediation* (en vertu desquelles le Secrétaire général choisit un tiers comme autorité de désignation). Le Secrétaire général est également désigné comme autorité de nomination dans la Loi mauricienne sur l'arbitrage international de 2008 et dans de nombreux traités et autres instruments internationaux, dont certains figurent sur le site Internet de la CPA.

Croissance du nombre d'affaires en tant qu'autorité de nomination : histogramme de 1976 à ce jour


⁵ Pour de plus amples détails sur les différents instruments se référant à la CPA en tant qu'autorité de nomination, veuillez consulter : <https://pca-cpa.org/en/documents/instruments-referring-to-the-pca/>.


Buste d'Andrew Carnegie, corridor du Palais Paix. © Lybil Ber

III.3. Fonds d'assistance financière

Créé par le Conseil administratif en 1994, le Fonds d'assistance financière pour le règlement des différends internationaux (« FAF ») a pour objectif d'aider des Parties contractantes à absorber les coûts inhérents aux procédures de règlement des différends administrées par la CPA. Alimenté par des contributions volontaires versées par des Parties contractantes, le FAF est destiné aux Parties contractantes qui, au moment de leur demande d'assistance au FAF, (a) sont répertoriées sur la liste des bénéficiaires de l'aide du Comité d'Aide au Développement (« DAC List of Aid Recipients ») de l'Organisation de Coopération et de Développement Economiques et (b) ont conclu un accord visant à soumettre un différend, actuel ou futur, à un moyen de règlement quelconque administré par la CPA.

Il appartient à un Comité d'examen indépendant, dont les membres sont nommés par le Secrétaire général avec l'accord du Conseil administratif, de statuer sur les demandes d'assistance du FAF. Les membres actuels du Conseil administratif sont le président de la Cour internationale de Justice (« CIJ »),

Abdulqawi Ahmed Yusuf, le professeur Dr. Ahmed El-Kosheri, le juge Bernardo Sepúlveda-Amor, le juge Sir Kenneth Keith, dont les mandats ont été renouvelés le 3 décembre 2018 pour une durée de quatre ans, et l'Honorable L. Yves Fortier PC CC OQ QC, dont le mandat a été renouvelé le 30 juin 2017 pour une durée de quatre ans.

Depuis 1994, des contributions ont été versées au FAF par l'Afrique du Sud, l'Arabie saoudite, Chypre, le Costa Rica, la France, le Liban, la Norvège, les Pays-Bas, le Royaume-Uni et la Suisse. Des subventions ont été accordées à deux États d'Asie, un État d'Amérique centrale, un État d'Amérique du Sud, un État d'Europe orientale et trois États d'Afrique.

De plus amples informations sur le FAF sont disponibles sur le site Internet de la CPA.


Conseillers juridiques adjoints du Bureau international de la CPA.

III.4. Autres services

III.4.1. Tribunaux invités

En vertu de l'Accord de coopération qu'elle a conclu avec le Centre international pour le règlement des différends relatifs aux investissements (« CIRDI »), la CPA met ses locaux à disposition lorsqu'elle est appelée à le faire dans le cadre d'arbitrages menés sous les auspices de ce centre. La CPA met également ses locaux à la disposition de tribunaux arbitraux établis conformément aux règlements de certaines institutions d'arbitrage commercial international ou à des règlements *ad hoc*.

III.4.2. Tribunal arbitral pour la Banque des règlements internationaux

Le Tribunal permanent de la Banque des règlements internationaux a été créé en vertu de l'Accord relatif au règlement complet et définitif du problème des réparations, signé à La Haye le 20 janvier 1930 (« l'Accord de La Haye de 1930 »). Le Tribunal est compétent en matière de différends portant sur l'interprétation ou l'application de l'Accord de La Haye de 1930 et des Statuts de la Banque des règlements internationaux.

Aux termes de l'Accord de La Haye de 1930, les parties pouvant saisir le Tribunal incluent les Parties contractantes à cet accord et la Banque des règlements internationaux. L'article 54 des Statuts de la Banque étend le recours au Tribunal à toute banque centrale, établissement financier ou autre banque visé aux Statuts, ainsi qu'aux actionnaires de la Banque. Le Bureau international de la CPA agit en tant que secrétariat du Tribunal.

Le Tribunal est composé de cinq membres nommés pour un mandat de cinq ans. En 2019, les mandats de MM. les professeurs W. Michael Reisman (États-Unis) (Président) et Albert Jan van den Berg (Pays-Bas) ont été prolongés. En outre, les postes vacants au sein du Tribunal ont été pourvus par les nouvelles nominations suivantes : Mme le professeur Christine Kaufmann (Suisse), M. le professeur Christian Walter (Allemagne) et Mme le professeur Hélène Ruiz-Fabri (France).

IV. Affaires sous les auspices de la CPA en 2019

En 2019, la CPA a fourni des services de greffe dans 199 affaires, dont 49 nouvelles lors de cette même année.


■ 4 arbitrages interétatiques ;

■ 125 arbitrages entre investisseurs et États sous l'égide de traités bilatéraux ou multilatéraux d'investissement ou de législations nationales relatives aux investissements ;

■ 60 arbitrages sur le fondement de contrats impliquant un État, une entité étatique ou une organisation intergouvernementale ;

■ 4 arbitrages entre une partie privée et un État sur le fondement d'une convention d'arbitrage soumis à l'arbitrage en vertu du Règlement d'arbitrage de la CPA 2012 ; et

■ 6 autres affaires.

Le présent chapitre expose des informations relatives aux affaires administrées par la CPA dans la mesure permise par les exigences de confidentialité. Pour cette raison, toutes les affaires administrées par la CPA ne sont pas énumérées, et parmi celles qui le sont, certaines comprennent davantage d'informations que d'autres. De plus amples informations concernant ces affaires figurent également sur le site Internet de la CPA.

En 2019, la CPA a administré des affaires en langues anglaise, arabe, chinoise, coréenne, espagnole, française, portugaise et russe. Outre la tenue d'audiences au Palais de la Paix, la CPA a organisé des audiences dans de nombreux autres lieux, parmi lesquels Bruxelles, Katmandou, Londres, New York, Paris, Singapour et Washington, D.C. Les affaires administrées par la CPA en 2019 concernent divers secteurs économiques, notamment le pétrole et le gaz, les mines et carrières, la construction, l'immobilier, le domaine financier et des assurances, l'énergie, les télécommunications, ainsi que le transport et le stockage.

IV.1. Procédures interétatiques

DIFFÉREND CONCERNANT LES DROITS DES ÉTATS CÔTIERS DANS LA MER NOIRE, LA MER D'AZOV ET LE DÉTROIT DE KERTCH (UKRAINE C. LA FÉDÉRATION DE RUSSIE)

Le 16 septembre 2016, l'Ukraine a initié la procédure arbitrale en signifiant à la Fédération de Russie une Notification d'arbitrage et un Mémoire en demande conformément à l'annexe VII de la Convention des Nations Unies sur le droit de la mer (« CNUDM ») de 1982. La Notification et le Mémoire en demande font référence à un différend concernant les droits des États côtiers dans la mer Noire, la mer d'Azov et le détroit de Kertch.

Dans son Ordonnance de procédure N° 3, rendue à l'unanimité le 20 août 2018, le tribunal a décidé d'entendre les exceptions d'incompétence préliminaires du tribunal soulevées par la Fédération de Russie au cours d'une phase préliminaire de la procédure. Conformément à l'Ordonnance de procédure N° 4, les parties ont soumis leurs mémoires, ainsi que leurs pièces factuelles et juridiques, concernant les exceptions préliminaires de la Fédération de Russie. Dans son Ordonnance de procédure N° 5, le tribunal a prévu une audience concernant les exceptions préliminaires soulevées par la Fédération de Russie.

L'audience s'est tenue du 10 au 15 juin 2019 au Palais de la Paix à La Haye. Les Agents de l'Ukraine et de la Fédération de Russie ont présenté leurs déclarations d'ouverture, qui ont été diffusées en direct sur le site Internet de la CPA. En outre, des membres du public, notamment des représentants accrédités de la presse et des membres du corps diplomatique, ont pu suivre les déclarations d'ouverture directement au Palais de la Paix.

Fondement de l'arbitrage : article 287 et annexe VII de la CNUDM.

Tribunal : M. le juge Jin-Hyun Paik (Arbitre-Président), M. le juge Boualem Bouguetaia, M. le juge Alonso Gómez-Robledo, M. le professeur Vaughan Lowe QC et M. le juge Vladimir Golitsyn.

DIFFÉREND CONCERNANT LA DÉTENTION DE NAVIRES DE LA MARINE UKRAINIENNE ET DE MILITAIRES UKRAINIENS (UKRAINE C. LA FÉDÉRATION DE RUSSIE)

La procédure arbitrale a été initiée le 1^{er} avril 2019 lorsque l'Ukraine a adressé à la Fédération de Russie une Notification et un Mémoire en demande en vertu de l'annexe VII de la CNUDM faisant référence à un différend relatif à la détention de navires de la marine ukrainienne et de militaires ukrainiens. Le 22 novembre 2019, à la suite d'une réunion de procédure s'étant tenue au Palais de la Paix à La Haye, le tribunal arbitral a adopté son Ordonnance de procédure N° 1, contenant le Règlement de procédure de l'arbitrage.

Fondement de l'arbitrage : article 287 et Annexe VII de la CNUDM.

Tribunal : M. le professeur Donald McRae (Arbitre-Président), M. le juge Gudmundur Eiriksson, M. le professeur Dr. Rüdiger Wolfrum, M. le juge Vladimir Golitsyn et Sir Christopher Greenwood GBE, CMG, QC.

ARBITRAGE DUZGIT INTEGRITY (MALTE C. SAO TOMÉ-ET-PRINCIPE)

Le 22 octobre 2013, la République de Malte a introduit une procédure arbitrale contre la République de Sao Tomé-et-Principe concernant un différend portant sur le navire *Duzgit Integrity*. Le 5 septembre 2016, le tribunal a rendu sa Sentence portant sur toutes les questions relatives à la compétence, à la recevabilité, à la responsabilité et à tout droit à réparation. À la suite d'une suspension de la procédure convenue entre les parties pendant qu'elles poursuivaient des négociations en vue d'atteindre un accord, le tribunal a rendu le 18 décembre 2019 une Sentence sur la réparation, concernant le montant des dommages-intérêts.

Fondement de l'arbitrage : article 287 et annexe VII de la CNUDM.

Tribunal : M. le professeur Alfred H.A. Soons (Arbitre-Président), M. le juge James L. Kateka et M. le professeur Tullio Treves.

ARBITRAGE RELATIF À L'INCIDENT DE L'« ENRICA LEXIE » (RÉPUBLIQUE ITALIENNE C. RÉPUBLIQUE DE L'INDE)

La procédure arbitrale dans le cadre de cette affaire a été engagée le 26 juin 2015 lorsque l'Italie a adressé à l'Inde une notification d'arbitrage en vertu de l'article 287 de la CNUDM et de l'article 1 de son annexe VII, ainsi qu'un mémoire en demande et un exposé des moyens sur lesquels cette demande repose.

L'Italie soutient que le différend opposant les parties concerne un incident qui est survenu à environ 20,5 milles marins au large des côtes de l'Inde, impliquant le navire *MV Enrica Lexie*, un pétrolier battant pavillon italien, et l'exercice subséquent de la compétence pénale de l'Inde à l'égard du navire et de deux fusiliers marins italiens de la Marine italienne. L'Inde soutient que l'incident en question concerne

la mort de deux pêcheurs indiens qui se trouvaient à bord d'un navire indien, le *St. Antony*, et l'exercice subséquent de sa compétence. Selon l'Inde, les deux fusiliers marins italiens déployés à bord de l'« *Enrica Lexie* » seraient responsables de la mort des deux pêcheurs.

À la suite d'un échange de mémoires écrits et d'une audience publique tenue au Palais de la Paix le 29 avril 2016, le tribunal arbitral a adopté une Ordonnance relative à une demande de mesures conservatoires présentée par l'Italie.

De septembre 2016 à mars 2018, les parties ont échangé leurs mémoires relatifs à la compétence du tribunal et au fond de l'affaire. Le 26 novembre 2018, la République de l'Inde a nommé le Dr. Pemmaraju Sreenivasa Rao en tant qu'arbitre, succédant au Juge Patibandla Chandrasekhara Rao à la suite du décès de ce dernier.

Une audience relative à la compétence du tribunal arbitral, ainsi qu'au bien-fondé des demandes de l'Italie et des demandes reconventionnelles de l'Inde s'est tenue du 8 au 20 juillet 2019 au Palais de la Paix à La Haye. En début d'audience, l'Agent de la République italienne et l'Agent de la République de l'Inde ont chacun prononcé une brève déclaration d'ouverture, diffusées en direct sur le site Internet de la CPA. Conformément au paragraphe 3 de l'article 23 du Règlement de procédure tel que révisé par l'Ordonnance de procédure N° 7, le reste de l'audience était confidentiel et n'a pas été retransmis sur Internet.

Fondement de l'arbitrage : article 287 et annexe VII de la CNUDM.

Tribunal : M. le juge Vladimir Golitsyn (Arbitre-Président), M. le juge Jin-Hyun Paik, M. le juge Patrick L. Robinson, M. le professeur Francesco Francioni, M. le juge P. Chandrasekhara Rao (jusqu'au 11 octobre 2018) et le Dr. Pemmaraju Sreenivasa Rao (depuis le 26 novembre 2018).


Le Tribunal dans l'affaire de l'*Enrica Lexie* (la République d'Italie c. la République de l'Inde) et le Conseiller juridique senior de la CPA, M. Dirk Pulkowski.

Les coûts associés au règlement des litiges de la CPA

L'arbitrage est, dans son essence la plus pure, une forme de résolution des conflits pilotée par les parties elles-mêmes. Sa principale caractéristique est la flexibilité, et plusieurs avantages de l'arbitrage découlent de la capacité des parties à utiliser cette flexibilité pour adapter la procédure aux besoins de leur litige particulier. Le fait que l'arbitrage soit piloté par les parties signifie également que, généralement, les coûts de la procédure sont supportés par elles.

Toutefois, les coûts sont également une question qui peut et doit être adaptée aux circonstances d'un cas particulier.

L'arbitrage peut prendre, le cas échéant, une forme accélérée et moins coûteuse, avec une procédure limitée, ce qui peut ne pas être possible dans le cadre d'une infrastructure judiciaire établie. À l'inverse, lorsqu'une procédure plus intensive est nécessaire, le financement de la procédure par les parties peut soutenir un calendrier et des étapes, telles que la participation d'experts et la réalisation de visites sur site, qui dépasseraient les ressources d'une entité judiciaire contrainte par un budget fixe. Dans les deux cas, les États et autres parties aux procédures de la CPA sont, à juste titre, préoccupés par l'efficacité et par le fait que les coûts des procédures ne deviennent pas excessifs. De multiples études sur l'arbitrage commercial international et le règlement des différends entre investisseurs et États indiquent que les frais et les dépenses du tribunal et les coûts d'une institution administrative ne représentent généralement que 10 à 15 % du coût total de l'arbitrage. Les coûts propres aux seules parties (honoraires et frais des avocats, et coûts liés aux témoignages et aux expertises) constituent la majorité substantielle, entre 85 et 90 % des coûts totaux. Par conséquent, bien que, contrairement à la procédure judiciaire, les parties à l'arbitrage doivent supporter les frais du tribunal (et de son soutien administratif), la flexibilité de la procédure arbitrale permet de réduire les frais des parties d'un montant encore plus élevé.

L'efficacité consiste principalement à adapter la procédure pour traiter les questions qui sont réellement déterminantes pour la résolution du litige des parties, tout en évitant les diversions inutiles. Les parties elles-mêmes jouent un rôle conséquent pour assurer l'efficacité des procédures, en prenant soin de formuler leurs positions, en limitant les délais de la procédure et en guidant les avocats en conséquence. La sélection d'arbitres ayant de solides compétences en matière de gestion des affaires, capables de diriger les parties de manière appropriée tout en permettant à chacune d'elles de présenter son cas, peut aussi contribuer de manière significative à l'efficacité de la procédure. Des procédures condensées, avec un nombre limité de mémoires, des

restrictions sur la production de documents et des décisions rendues dans les quelques semaines suivant la fin d'une audience peuvent réduire considérablement les coûts totaux. Dans le cadre de deux procédures d'examen par un groupe spécial en vertu de la *Convention sur la Conservation et la Gestion des Ressources Halieutiques en Haute Mer dans le Pacifique sud*, la CPA a convoqué des procédures multiétatiques qui ont été conclues dans chaque cas dans un délai de trois mois, à un coût minimal. Une communication ouverte entre les parties et le tribunal, ainsi que des attentes et des priorités claires, sont essentielles pour garantir que les procédures soient menées de manière à répondre aux circonstances et besoins d'un litige particulier.

Il existe également un certain nombre de mesures que les parties à un arbitrage peuvent prendre pour réduire les coûts liés au tribunal lui-même. En premier lieu, la participation de la CPA à l'administration de la procédure est en soi une mesure d'économie. L'objectif premier de l'administration de la CPA est de réduire les coûts qui seraient autrement supportés par le tribunal dans l'accomplissement de ses tâches administratives. La participation de la CPA donne également aux parties l'accès à des salles d'audience, disponibles gratuitement, au Palais de la Paix et dans d'autres lieux dans le monde, conformément aux accords de siège et de coopération. Alors qu'il est possible de mener un grand arbitrage international sur une base purement *ad hoc*, sans l'intervention d'une institution, il sera rarement rentable de faire ainsi.

Le cas échéant, les parties peuvent chercher à se mettre d'accord avec les arbitres potentiels, avant leur nomination, sur l'application d'un forfait ou d'un taux horaire que les parties estiment approprié. Dans les cas où l'intérêt public et les contraintes de coûts sont importants, la CPA a travaillé avec succès avec les parties pour identifier des arbitres disposés à agir à un prix réduit par rapport à leurs honoraires habituels ou même à titre bénévole (c'est-à-dire sans frais). Les parties peuvent également envisager de réduire le nombre d'arbitres ou convenir de la nomination d'un arbitre unique. Dans le cadre de l'arbitrage *Duzgit Integrity*, par exemple, Malte et Sao Tomé-et-Principe ont considérablement réduit les coûts du tribunal par rapport à d'autres procédures de droit de la mer en acceptant la nomination d'un organe de trois membres, au lieu des cinq arbitres prévus par l'Annexe VII.

La grande majorité des arbitres sont scrupuleusement diligents en ce qui concerne les frais. Les parties, cependant, ont nécessairement un aperçu limité du travail interne d'un tribunal et peuvent être réticentes à soulever des questions concernant les coûts tant que le tribunal détient un pouvoir de décision à leur égard. Comme mesure de sauvegarde, les parties peuvent envisager d'intégrer des mesures de contrôle

des coûts dans leur traité ou contrat, ou de les convenir entre elles une fois la procédure engagée. La maîtrise des coûts est un élément important du Règlement d'arbitrage de la CPA 2012, qui prévoit des procédures contraignantes de révision de la méthode utilisée pour la détermination des frais des arbitres, le contrôle par le Bureau international du montant des demandes de dépôt et la révision automatique du montant total des frais des arbitres par le Secrétaire général de la CPA à la fin de la procédure (ce qui évite toute hésitation qu'une partie pourrait avoir à demander une telle révision). Les parties à des procédures engagées en vertu d'autres instruments ou règles peuvent se protéger contre l'éventualité de coûts excessifs en acceptant d'adopter ces procédures.

Enfin, la CPA a la possibilité de compenser directement les coûts de l'arbitrage dans les procédures impliquant un ou plusieurs États en développement grâce à son Fonds

d'assistance financière. Reconnaisant que les coûts des procédures peuvent dissuader les États de recourir à l'arbitrage international ou à d'autres formes de règlement des litiges, le Conseil d'administration de la CPA a autorisé la création d'un fonds destiné à compenser les coûts de toute partie à une procédure CPA qui figure sur la liste des bénéficiaires de l'aide du Comité d'Aide au Développement établie par l'Organisation de coopération et de développement économiques (« OCDE »). Le Fonds d'assistance financière est supervisé par un conseil indépendant et soutenu par des contributions volontaires des Parties contractantes de la CPA et d'autres entités publiques et privées. À ce jour, le Fonds a accordé des subventions à 12 reprises, notamment dans le cadre de l'affaire *Abyei* entre le gouvernement du Soudan et le Mouvement/Armée populaire de libération du Soudan et dans l'affaire *Duzgit Integrity*. La CPA encourage les contributions au Fonds d'assistance financière.

IV.2. Arbitrages entre investisseurs et États

(1) AÉROPORT BELBEK LLC ET (2) M. IGOR VALERIEVICH KOLOMOISKY C. LA FÉDÉRATION DE RUSSIE

Cet arbitrage porte sur les mesures prises par la Fédération de Russie en Crimée qui auraient privé les demandeurs de leur propriété, de leurs droits contractuels et d'autres droits concernant l'exploitation d'un terminal de voyageurs pour des vols commerciaux à l'aéroport international Belbek. Le 24 février 2017, le tribunal a rendu à l'unanimité une Sentence partielle portant sur certaines questions de compétence et de recevabilité. Le 4 février 2019, le tribunal a rendu à l'unanimité une Sentence partielle portant sur la responsabilité ainsi que sur les questions de compétence et de recevabilité laissées en suspens. Le 7 juin 2019, la Fédération de Russie, qui n'avait pas participé à la procédure auparavant, a exprimé son intention de participer à l'arbitrage et a demandé l'autorisation de déposer un mémoire sur la compétence, la responsabilité et les dommages-intérêts. Après avoir sollicité l'avis des parties, le tribunal a rejeté la demande de la Fédération de Russie de présenter un mémoire sur la compétence et la responsabilité, et a fixé un calendrier pour les mémoires des parties sur les dommages-intérêts, qui doivent être déposés entre février et juillet 2020.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord concernant l'encouragement et la protection réciproque des investissements entre le Gouvernement de la Fédération de Russie et le Conseil des ministres de l'Ukraine, signé le 27 novembre 1998.

Tribunal : M. le professeur Pierre-Marie Dupuy (Arbitre-Président), Sir Daniel Bethlehem KCMG QC et Dr. Václav Mikulka.

ALBACORA, S.A. (ESPAGNE) C. LA RÉPUBLIQUE D'ÉQUATEUR

Cet arbitrage porte sur un investissement dans le secteur de la pêche.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Royaume d'Espagne et la République d'Équateur concernant l'encouragement et la protection réciproque des investissements, signé le 26 juin 1996.

Tribunal : M. J. Eloy Anzola (Arbitre-Président), M. José Emilio Nunes Pinto et Mme Loretta Malintoppi.

(1) ALBERTO CARRIZOSA GELZIS, (2) FELIPE CARRIZOSA GELZIS, ET (3) ENRIQUE CARRIZOSA GELZIS C. LA RÉPUBLIQUE DE COLOMBIE

Cet arbitrage porte sur l'investissement allégué des demandeurs dans la *Corporación Gran Colombiana de Ahorro y Vivienda* (« Granahorrar »), une institution financière colombienne. Les parties présentent actuellement leurs mémoires en vue d'une audience en juillet 2020.

Règlements d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013 et le Règlement de la CNUDCI sur la transparence dans l'arbitrage entre investisseurs et États fondé sur des traités (selon l'article 1(2)(a), la CPA assume le rôle de dépositaire prévu par le Règlement).

Fondement de l'arbitrage : Accord de promotion du commerce États-Unis - Colombie, signé le 22 novembre 2006 et entré en vigueur le 15 mai 2012.

Tribunal : M. John Beechey CBE (Arbitre-Président), M. le professeur Franco Ferrari et M. Christer Söderlund.

**ALCOR HOLDINGS LTD. (ÉMIRATS ARABES UNIS) C.
LA RÉPUBLIQUE TCHÈQUE**

Alcor Holdings Ltd. a engagé une procédure arbitrale à l'encontre de la République tchèque le 17 avril 2018 portant sur un investissement dans le secteur immobilier.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Gouvernement de la République tchèque et le Gouvernement des Émirats arabes unis concernant l'encouragement et la protection des investissements, signé le 23 novembre 1994.

Tribunal : Sir Christopher Greenwood, GBE, CMG, QC (Arbitre-Président), M. Richard Wilmot-Smith, QC et M. le professeur Donald McRae.

**ANTONIO DEL VALLE RUIZ ET AL. (MEXIQUE) C.
LE ROYAUME D'ESPAGNE**

Cet arbitrage porte sur un investissement dans le secteur bancaire.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013.

Fondement de l'arbitrage : Accord sur la promotion et la protection réciproque des investissements entre les États-Unis du Mexique et le Royaume d'Espagne, signé le 10 octobre 2006.

Tribunal : Mme le professeur Gabrielle Kaufmann-Kohler (Arbitre-Président), M. le professeur William Park et M. Alexis Mourre.

(1) BANK MELLI IRAN (IRAN) ET (2) BANK SADERAT IRAN (IRAN) C. LE ROYAUME DE BAHREÏN

La Banque Mellî Iran et la Banque Saderat Iran ont engagé une procédure arbitrale contre le Royaume de Bahreïn le 10 février 2017 en relation avec un investissement dans le secteur bancaire.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Gouvernement de la République islamique d'Iran et le Gouvernement du Royaume de Bahreïn concernant l'encouragement et la protection réciproque des investissements, signé le 19 octobre 2002.

Tribunal : M. le professeur Dr. Rudolf Dolzer (Arbitre-Président), M. le professeur Emmanuel Gaillard et Lord Collins of Mapesbury PC FBA.

**BILCON OF DELAWARE (ÉTATS-UNIS) ET AL. C.
LE GOUVERNEMENT DU CANADA**

L'arbitrage a été initié en 2009 par Bilcon of Delaware, une société américaine, et ses actionnaires. Le différend entre les parties porte sur la demande de Bilcon visant la construction et l'exploitation d'une carrière à Digby Neck, en Nouvelle-Écosse. À la suite d'une évaluation environnementale,

le Gouvernement de la Nouvelle-Écosse et le Gouvernement fédéral du Canada ont rejeté la demande.

En 2015, dans une Sentence sur la compétence et la responsabilité, le tribunal a décidé à l'unanimité qu'il n'avait compétence que dans la mesure où Bilcon of Delaware *et al.* ont fondé leurs réclamations sur des événements survenus à compter du 17 juin 2005. Le tribunal a également conclu, à la majorité, que le Canada avait manqué à certaines obligations prévues au Chapitre 11 de l'ALÉNA, en particulier l'obligation d'accorder un traitement conforme au droit international, notamment un traitement juste et équitable ainsi qu'une protection et une sécurité intégrales (article 1105), et l'obligation d'accorder un traitement non moins favorable que celui qu'il accorde, dans des circonstances analogues, aux investissements de ses propres investisseurs (article 1102).

En février 2018, le tribunal a tenu une audience sur les dommages-intérêts au cours de laquelle il a entendu les témoins et experts des parties.

Le 10 janvier 2019, le tribunal a rendu une sentence sur les dommages-intérêts.

À la demande des parties, la procédure relative aux coûts a été suspendue par l'Ordonnance de procédure N° 27, datée du 8 mai 2019.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Chapitre 11 de l'Accord de libre-échange nord-américain, signé le 17 décembre 1992.

Tribunal : M. le juge Bruno Simma (Arbitre-Président), M. le professeur Donald M. McRae et M. le professeur Bryan Schwartz.

(1) CAIRN ENERGY PLC (ROYAUME-UNI) ET (2) CAIRN UK HOLDINGS LIMITED (ROYAUME-UNI) C. LA RÉPUBLIQUE DE L'INDE

Cet arbitrage a débuté le 22 septembre 2015 et porte sur un investissement dans le secteur du pétrole et du gaz.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le gouvernement du Royaume-Uni de Grande-Bretagne et d'Irlande du Nord et le gouvernement de la République de l'Inde pour la promotion et la protection des investissements.

Tribunal : Dr. Laurent Lévy (Arbitre-Président), M. Stanimir Alexandrov et M. J. Christopher Thomas QC.

(1) CC/DEVAS (MAURICE) LTD. (MAURICE), (2) DEVAS EMPLOYEES MAURITIUS PRIVATE LIMITED (MAURICE) ET (3) TELCOM DEVAS MAURITIUS LIMITED (MAURICE) C. LA RÉPUBLIQUE DE L'INDE

Cet arbitrage porte sur un investissement dans le secteur des télécommunications.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Gouvernement de la République de Maurice et le Gouvernement de la République de l'Inde concernant l'encouragement et la protection des investissements, signé le 4 septembre 1998.

Tribunal : L'Honorable Marc Lalonde, PC OC QC (Arbitre-Président), M. David R. Haigh QC et l'Honorable Shri Justice Anil Dev Singh.

(1) CHEVRON CORPORATION (ÉTATS-UNIS) ET (2) TEXACO PETROLEUM COMPANY (ÉTATS-UNIS) C. LA RÉPUBLIQUE D'ÉQUATEUR

Cet arbitrage porte sur la violation alléguée des droits des demanderesse sous le traité bilatéral d'investissement entre les États-Unis et l'Équateur dans le cadre du litige intenté contre Chevron Corp. en Équateur. Le 30 août 2018, le tribunal a rendu sa seconde Sentence partielle dans le cadre de la deuxième phase de la procédure (*Track II*). La troisième phase (*Track III*) de l'affaire est en cours.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Traité entre les États-Unis d'Amérique et la République d'Équateur concernant l'encouragement et la protection réciproque des investissements, signé le 27 août 1993.

Tribunal : M. V. V. Veeder QC (Arbitre-Président), le Dr. Horacio Grigera Naón et M. le professeur Vaughan Lowe QC.

CHEVRON OVERSEAS FINANCE GMBH (ALLEMAGNE) C. LA RÉPUBLIQUE DES PHILIPPINES

Cet arbitrage a débuté en 2019 et porte sur un investissement dans le secteur du pétrole et du gaz.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre la République des Philippines et la Confédération suisse sur la promotion et la protection réciproque des investissements, signé le 31 mars 1997.

Tribunal : M. le professeur Albert Jan van den Berg (Arbitre-Président), M. Stanimir Alexandrov et M. Alexis Mourre.

(1) PROFESSEUR CHRISTIAN DOUTREMEPUICH (FRANCE) ET (2) ANTOINE DOUTREMEPUICH (FRANCE) C. LA RÉPUBLIQUE DE MAURICE

Le tribunal a tenu une audience sur la compétence au Palais de la Paix les 12 et 13 juin 2019. L'audience a été diffusée en direct sur le site Internet de la CPA. Le tribunal a rendu sa sentence sur la compétence le 23 août 2019.

Règlements d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976 et le Règlement de la CNUDCI sur la transparence dans l'arbitrage entre investisseurs et États fondé sur des traités (selon l'article 1(2)(a)).

Fondement de l'arbitrage : Accord entre le gouvernement de la France et le gouvernement de la République de Maurice sur la protection des investissements, signé le 22 mars 1973.

Tribunal : Mme le professeur Maxi Scherer (Arbitre-Président), M. le professeur Olivier Caprasse et M. le professeur Jan Paulsson.

CONSEIL ÉCONOMIQUE DES PAYS MUSULMANS (SUISSE) C. L'ÉTAT DU KOWEÏT

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre la Confédération suisse et l'État du Koweït pour l'encouragement et la protection réciproque des investissements, signé le 31 octobre 1998.

Tribunal : Mme Jean E. Kalicki (Arbitre-Président), M. Kewal Singh Ahuja et M. le professeur Attila M. Tanzi.

CONSUTEL GROUP S.P.A. IN LIQUIDAZIONE (ITALIE) C. LA RÉPUBLIQUE ALGÉRIENNE DÉMOCRATIQUE ET POPULAIRE

Cet arbitrage a débuté en 2017 et porte sur un investissement allégué dans le secteur des communications.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Gouvernement de la République algérienne démocratique et populaire et le Gouvernement de la République italienne sur la promotion et la protection réciproques des investissements, signé le 18 mai 1991.

Tribunal : M. Alexis Mourre (Arbitre-Président), M. le professeur Attila Tanzi et M. le professeur Ahmed Mahiou.

(1) DIAG HUMAN SE ET (2) M. JOSEF STAVA C. LA RÉPUBLIQUE TCHÈQUE

Règlement d'arbitrage : Règlement de procédure *ad hoc*.

Tribunal : M. le professeur Bernard Hanotiau (Arbitre-Président), M. Daniel M. Price et M. le professeur Rolf Knieper.

ELLIOTT ASSOCIATES L.P. (ÉTATS-UNIS) C. LA RÉPUBLIQUE DE CORÉE

En 2019, la demanderesse a déposé un mémoire en demande amendé et le défendeur a déposé un mémoire en défense. Le tribunal a adopté sept ordonnances de procédure concernant le calendrier de procédure, la production de documents et divers aspects du régime de transparence.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013.

Fondement de l'arbitrage : Accord de libre-échange entre la République de Corée et les États-Unis d'Amérique du 15 mars 2012.

Tribunal : Dr. Veijo Heiskanen, M. Oscar M. Garibaldi et M. J. Christopher Thomas QC.

(1) LA SUCCESSION DE JULIO MIGUEL ORLANDINI-AGREDA (ÉTATS-UNIS) ET (2) COMPAÑÍA MINERA ORLANDINI LTDA. C. L'ÉTAT PLURINATIONAL DE BOLIVIE

Cet arbitrage porte sur l'expropriation alléguée de certaines concessions minières et autres propriétés connexes des demandeurs en Bolivie. Les parties présentent actuellement leurs mémoires en vue d'une audience en mai 2021.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013.

Fondement de l'arbitrage : Traité entre le gouvernement des États-Unis d'Amérique et le gouvernement de la République de Bolivie concernant l'encouragement et la protection réciproque des investissements, signé le 17 avril 1998, entré en vigueur le 6 juin 2001 et dénoncé par la Bolivie le 7 juin 2012.

Tribunal : Dr. Stanimir Alexandrov (Arbitre-Président), M. le professeur Dr. Guido Santiago Tawil et Dr. José Antonio Moreno Rodríguez.

FYNERDALE HOLDINGS B.V. (PAYS-BAS) C. LA RÉPUBLIQUE TCHÈQUE

Cet arbitrage porte sur un investissement allégué dans le secteur agricole.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord sur l'encouragement et la protection réciproque des investissements entre le Royaume des Pays-Bas et la République fédérative tchèque et slovaque du 29 avril 1991.

Tribunal : M. le professeur Dr. Rüdiger Wolfrum, M. le professeur Francisco Orrego Vicuña (jusqu'au 2 octobre 2018), Dr. Wolfgang Kühn (depuis le 16 octobre 2018) et Mme le professeur Laurence Boisson de Chazournes.

GLENCORE FINANCE (BERMUDA) LIMITED (BERMUDES) C. L'ÉTAT PLURINATIONAL DE BOLIVIE

Cet arbitrage porte sur les investissements de la demanderesse dans le secteur minier bolivien et plus particulièrement dans les fonderies d'étain et de plomb de Vinto et dans la mine de Colquiri. Une audience sur la compétence, la recevabilité et la responsabilité s'est tenue du 20 au 23 mai 2019 à Paris. Le 31 mai 2019, le tribunal a décidé de procéder à une phase de la procédure portant sur les dommages-intérêts nonobstant sa décision antérieure de reporter la phase relative aux dommages-intérêts à une phase ultérieure de la procédure, le cas échéant. Le tribunal a également ordonné que la demanderesse produise certains documents supplémentaires. Une audience supplémentaire sur les dommages-intérêts est prévue du 7 au 10 juillet 2020.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2010.

Fondement de l'arbitrage : Accord pour l'encouragement et la protection des investissements entre le Gouvernement du Royaume-Uni de Grande-Bretagne et d'Irlande du Nord et le Gouvernement de la République de Bolivie, signé le 24 mai 1988.

Tribunal : M. le professeur Ricardo Ramírez Hernández (Arbitre-Président), M. le professeur John Y. Gotanda et M. le professeur Philippe Sands.

(1) M. GOKUL DAS BINANI (INDE) ET (2) MME MADHU BINANI (INDE) C. LA RÉPUBLIQUE DE MACÉDOINE DU NORD

Monsieur et Madame Binani ont engagé une procédure arbitrale contre la République de Macédoine du Nord le 7 août 2017 en relation avec un investissement dans le secteur des mines et carrières.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Gouvernement de la République de l'Inde et le Gouvernement de la République de Macédoine concernant l'encouragement et la protection réciproque des investissements, signé le 17 mars 2008.

Tribunal : Mme Funke Adekoya, SAN (Arbitre-Président), M. le professeur Robert Volterra et Mme le professeur Brigitte Stern.

GOLD POOL JV LIMITED (CANADA) C. LA RÉPUBLIQUE DU KAZAKHSTAN

Le 22 mars 2016, Gold Pool JV Limited a engagé une procédure arbitrale contre la République du Kazakhstan concernant un investissement dans le secteur minier.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Gouvernement du Canada et le Gouvernement de l'Union des Républiques Socialistes Soviétiques pour l'encouragement et la protection réciproque des investissements, signé le 20 novembre 1989.

Tribunal : M. le professeur Albert Jan van den Berg (Arbitre-Président), M. David A.R. Williams, QC et Dr. Gabriel Bottini.

IBERDROLA ENERGÍA, S.A. (ESPAGNE) C. LA RÉPUBLIQUE DU GUATEMALA

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Royaume d'Espagne et la République du Guatemala concernant l'encouragement et la protection réciproque des investissements signé le 9 décembre 2002.

Tribunal : Mme le professeur Gabrielle Kaufmann-Kohler (Arbitre-Président), M. le professeur Pierre-Marie Dupuy et M. J. Christopher Thomas QC.

IC POWER ASIA DEVELOPMENT LTD. (ISRAËL) C. LA RÉPUBLIQUE DU GUATEMALA

IC Power Asia Development Ltd. a engagé une procédure arbitrale contre la République du Guatemala le 20 février 2018 en relation avec un investissement dans le secteur de l'énergie.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013.

Fondement de l'arbitrage : Accord entre le gouvernement de l'État d'Israël et le gouvernement de la République du Guatemala pour la promotion et la protection réciproque des investissements, signé le 7 novembre 2006.

Tribunal : M. le professeur Albert Jan van den Berg (Arbitre-Président), M. le professeur Guido S. Tawil et M. le professeur Raúl Emilio Vinuesa.

ICL EUROPE COÖPERATIEF U.A. (PAYS-BAS) C. LA RÉPUBLIQUE FÉDÉRALE DÉMOCRATIQUE D'ÉTHIOPIE

Cet arbitrage a été initié le 11 mai 2017. Le 13 avril 2018, les parties et le tribunal ont signé la version révisée de l'Accord sur les modalités de désignation du tribunal et addendum après que M. le professeur Sean Murphy ait été nommé en tant que co-arbitre à la suite du décès de M. le professeur David D. Caron. En 2019, le tribunal a rendu les Ordonnances de procédure N° 3 et 4 les 18 avril et 16 juin, respectivement.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013.

Fondement de l'arbitrage : Accord sur l'encouragement et la protection réciproque des investissements entre la République Fédérale et Démocratique d'Éthiopie et le Royaume des Pays-Bas, signé le 16 mai 2003 et entré en vigueur le 1^{er} juillet 2005.

Tribunal : Mme la juge Joan E. Donoghue (Arbitre-Président), M. Robert H. Smit et M. le professeur Sean Murphy.

INDIAN METALS & FERRO ALLOYS LIMITED (INDE) C. LA RÉPUBLIQUE D'INDONÉSIE

Cet arbitrage porte sur un investissement dans le secteur des mines et carrières.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Gouvernement de la République d'Indonésie et le Gouvernement de la République de l'Inde concernant l'encouragement et la protection des investissements, daté du 8 février 1999.

Tribunal : M. Neil Kaplan CBE QC SBS (Arbitre-Président), M. James Spigelman et M. le professeur Muthucumaraswamy Sornarajah.

(1) M. JOSIAS VAN ZYL (AFRIQUE DU SUD), (2) THE JOSIAS VAN ZYL FAMILY TRUST (AFRIQUE DU SUD) ET (3) THE BURMILLA TRUST (AFRIQUE DU SUD) C. LE ROYAUME DU LESOTHO

En 2016, les demandeurs ont engagé une procédure arbitrale contre le Lesotho conformément aux dispositions d'une Interprétation de la Sentence finale partielle sur la compétence et le fond, rendue le 27 juin 2016 par le tribunal dans l'affaire CPA N° 2013-29 établi en vertu du Protocole de financement et d'investissement de la Communauté de développement de l'Afrique australe (« SADC »), signé le 16 avril 2010. Dans son Ordonnance de procédure N° 6, datée du 2 avril 2019, le tribunal a ordonné la clôture de la procédure. Le siège de l'arbitrage était Maurice et la procédure était régie par le Règlement d'arbitrage de la CNUDCI de 2010, en tenant compte du Protocole de la SADC relatif au tribunal, signé le 7 août 2000, et de son Règlement de procédure en annexe.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2010.

Tribunal : M. Peter Leon (Arbitre-Président), M. Michael Tselentis QC et M. le juge Frederik Daniël Jacobus Brand.

KHADAMAT INTEGRATED SOLUTIONS PRIVATE LIMITED (INDE) C. LE ROYAUME D'ARABIE SAOUDITE

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le gouvernement de la République de l'Inde et le gouvernement du Royaume d'Arabie saoudite concernant l'encouragement et la protection réciproque des investissements, signé le 25 janvier 2006.

Tribunal : M. Eric A. Schwartz (Arbitre-Président), M. le professeur Franco Ferrari et M. le professeur Rolf Knieper.

KHAITAN HOLDINGS (MAURITIUS) LIMITED (MAURICE) C. LA RÉPUBLIQUE DE L'INDE

Khaitan Holdings (Mauritius) Limited a entamé une procédure d'arbitrage contre la République de l'Inde le 1^{er} octobre 2013 concernant un investissement dans le secteur des télécommunications.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le gouvernement de la République de Maurice et le gouvernement de la République de l'Inde pour la promotion et la protection des investissements de 1998.

Tribunal : M. le professeur Campbell McLachlan QC (Arbitre-Président), M. Francis Xavier SC et Mme le professeur Brigitte Stern.

LEOPOLDO CASTILLO BOZO C. LA RÉPUBLIQUE DU PANAMA

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013.

Tribunal : Mme Gabriela Álvarez Avila (Arbitre-Président jusqu'au 6 décembre 2019), M. Rodrigo Barahona Israel, et Dr. Gabriel Bottini.

LIMITED LIABILITY COMPANY LUGZOR ET AL. (UKRAINE) C. LA FÉDÉRATION DE RUSSIE

Cet arbitrage porte sur l'expropriation alléguée des biens immobiliers des demandeurs en Crimée. Une audience sur la compétence et la recevabilité s'est tenue en juillet 2017. Le tribunal a ensuite mené une phase complète dédiée à la responsabilité et aux dommages-intérêts, tenant notamment une audience en juin 2018. Le 5 avril 2019, la Fédération de Russie, qui n'avait pas précédemment participé à la procédure, a exprimé son intention d'y participer et a demandé une bifurcation de la procédure et la possibilité de présenter des arguments sur la compétence du tribunal, le fond et les dommages-intérêts. Après avoir examiné les arguments des parties, le tribunal a autorisé la défenderesse à déposer un mémoire unique et complet sur toutes les

questions de compétence, de recevabilité, de responsabilité et de dommages-intérêts, ce que la défenderesse a fait le 17 octobre 2019.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord concernant l'encouragement et la protection réciproque des investissements entre le Gouvernement de la Fédération de Russie et le Conseil des ministres de l'Ukraine, signé le 27 novembre 1998.

Tribunal : M. le professeur Donald M. McRae (Arbitre-Président), M. le juge Bruno Simma et Dr. Eduardo Zuleta Jaramillo.

MANUEL GARCIA ARMAS ET AL. C. LA RÉPUBLIQUE BOLIVARIENNE DU VENEZUELA

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Royaume d'Espagne et la République du Venezuela concernant l'encouragement et la protection réciproque des investissements, signé le 2 novembre 1995.

Tribunal : M. José Emilio Nunes Pinto (Arbitre-Président), M. Enrique Gómez-Pinzón et Dr. Santiago Torres Bernárdez.

(1) MASON CAPITAL L.P. (ÉTATS-UNIS) ET (2) MASON MANAGEMENT LLC (ÉTATS-UNIS) C. LA RÉPUBLIQUE DE CORÉE

Le 13 septembre 2018, Mason Capital L.P. et Mason Management LLC ont signifié à la République de Corée une notification d'arbitrage et un mémoire en demande concernant un litige relatif à la fusion, en juillet 2015, entre Samsung C&T Corporation et Cheil Industries Incorporated.

Le 25 janvier 2019, la défenderesse a soulevé plusieurs exceptions préliminaires sur la compétence du tribunal. Les parties ont ensuite échangé deux séries de mémoires concernant les exceptions préliminaires de la défenderesse. Une audience publique sur les objections de la défenderesse a eu lieu à New York, aux États-Unis, du 2 au 4 octobre 2019.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord de libre-échange entre la République de Corée et les États-Unis d'Amérique, signé le 30 juin 2007.

Tribunal : M. le professeur Dr. Klaus Sachs (Arbitre-Président), Dame Elizabeth Gloster DBE, PC, et M. le professeur Pierre Mayer.

MERCK SHARPE & DOHME (I.A.) CORPORATION (ÉTATS-UNIS) C. LA RÉPUBLIQUE D'ÉQUATEUR

Cet arbitrage concerne des investissements dans le secteur pharmaceutique équatorien.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Traité entre les États-Unis d'Amérique et la République d'Équateur concernant l'encouragement et la protection réciproque des investissements, signé le 27 août 1993.

Tribunal : Sir Franklin Berman KCMG QC (Arbitre-Président), M. le juge Stephen M. Schwebel et M. le juge Bruno Simma.

M. MICHAEL BALLANTINE (ÉTATS-UNIS) ET MME LISA BALLANTINE (ÉTATS-UNIS) C. LA RÉPUBLIQUE DOMINICAINE

Suite à une audience de septembre 2018 sur la compétence, le fond et les dommages-intérêts, qui s'est tenue à Washington DC, le tribunal a rendu sa sentence finale, accompagnée deux opinions dissidentes, le 3 septembre 2019.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013.

Fondement de l'arbitrage : Accord de libre-échange entre la République dominicaine, l'Amérique centrale et les États-Unis, signé le 5 août 2004.

Tribunal : M. le professeur Ricardo Ramírez Hernandez (Arbitre-Président), Mme Marney L. Cheek et M. le professeur Raúl Emilio Vinuesa.

(1) NATLAND INVESTMENT GROUP N.V. (PAYS-BAS), (2) NATLAND GROUP LIMITED (CHYPRE), (3) G.I.H.G. LIMITED (CHYPRE) ET (4) RADIANCE ENERGY HOLDING S.À.R.L. (LUXEMBOURG) C. LA RÉPUBLIQUE TCHÈQUE

Cet arbitrage concerne un investissement allégué dans le secteur de l'énergie.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Traité sur la Charte de l'Énergie, signé le 17 décembre 1994.

Tribunal : Dr. Veijo Heiskanen (Arbitre-Président), M. Gary Born et M. J. Christopher Thomas QC.

(1) NJSC NAFTOGAZ OF UKRAINE (UKRAINE), (2) PJSC STATE JOINT STOCK COMPANY CHORNOMORNAFTOGAZ (UKRAINE), (3) PJSC UKRTRANGAZ (UKRAINE), (4) SUBSIDIARY COMPANY LIKVO (UKRAINE), (5) PJSC UKRGASVYDOBUVANNA (UKRAINE), (6) PJSC UKRTRANGAZ (UKRAINE) ET (7) SUBSIDIARY COMPANY GAZ UKRAINIY (UKRAINE) C. LA FÉDÉRATION DE RUSSIE

Le 17 octobre 2016, NJSC Naftogaz *et al.* ont engagé une procédure arbitrale contre la Fédération de Russie concernant un investissement dans le secteur de l'énergie.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord concernant l'encouragement et la protection réciproque des investissements entre le Gouvernement de la Fédération de Russie et le Conseil des ministres de l'Ukraine en date du 27 novembre 1998.

Tribunal : M. le juge Ian Binnie CC QC (Arbitre-Président), Dr. Charles Poncet et Mme le professeur Maja Stanivuković.

M. OLEG VLADIMIROVICH DERIPASKA (FÉDÉRATION DE RUSSIE) C. L'ÉTAT DU MONTÉNÉGR

Monsieur Deripaska a entamé une procédure arbitrale contre la République du Monténégro le 5 décembre 2016 suite à un investissement dans le secteur manufacturier.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Gouvernement de la Fédération de Russie et le Gouvernement fédéral de la République de Yougoslavie pour l'encouragement et la protection réciproque des investissements, daté du 11 octobre 1995.

Tribunal : Mme Jean E. Kalicki (Arbitre-Président), M. le professeur Zachary Douglas QC et Mme le professeur Brigitte Stern.

OLYMPIC ENTERTAINMENT GROUP AS (ESTONIE) C. L'UKRAINE

Olympic Entertainment Group AS a engagé une procédure d'arbitrage contre l'Ukraine le 5 novembre 2018.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le gouvernement de la République d'Estonie et le gouvernement de l'Ukraine pour la promotion et la protection réciproque des investissements (15 février 1995).

Tribunal : M. Neil Kaplan CBE QC SBS (Arbitre-Président), M. J. Christopher Thomas QC, et M. le professeur Michael Pryles AO PBM.

OOO MANOLIUM PROCESSING (FÉDÉRATION DE RUSSIE) C. LA RÉPUBLIQUE DU BÉLARUS

Cet arbitrage a été initié le 11 janvier 2018 et concerne un investissement allégué dans le secteur de la construction.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013.

Fondement de l'arbitrage : Annexe 16 du Traité sur l'Union économique eurasiennne, signé le 29 mai 2014.

Tribunal : M. Juan Fernández-Armesto (Arbitre-Président), M. Stanimir A. Alexandrov et Mme le professeur Brigitte Stern.

PANAMERICANA TELEVISION S.A. ET AL. C. LA RÉPUBLIQUE DU PÉROU

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013.

Tribunal : M. José Miguel Júdece (Arbitre-Président), Mme Raquel A. Rodríguez, Esq. et M. Yves Derains.

JSC CB PRIVATBANK C. LA FÉDÉRATION DE RUSSIE

Cet arbitrage concerne des mesures prises par la Fédération de Russie en Crimée qui auraient privé la demanderesse de ses droits concernant l'exploitation d'une activité bancaire. Le 24 février 2017, le tribunal a rendu à l'unanimité une Sentence partielle traitant d'un certain nombre de questions relatives à la compétence et à la recevabilité. Le 4 février 2019, le tribunal a unanimement rendu une Sentence partielle traitant de la responsabilité et des questions restantes de compétence et de recevabilité. Le 21 mai 2019, la Fédération de Russie, qui n'avait pas participé à la procédure auparavant, a exprimé son intention de se présenter à l'arbitrage et a demandé l'autorisation de déposer un mémoire sur la compétence, la responsabilité et les dommages-intérêts. Après avoir demandé l'avis des parties, le tribunal a accédé à la demande de la Fédération de Russie de présenter un mémoire sur les dommages et à l'appui de son « Exception d'illégalité », et a rejeté toutes ses autres demandes. Le tribunal a fixé un calendrier pour la phase relative à la réparation, comprenant deux séries de mémoires écrits et une audience prévue en mai 2021.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord concernant l'encouragement et la protection réciproque des investissements entre le Gouvernement de la Fédération de Russie et le Conseil des ministres de l'Ukraine en date du 27 novembre 1998.

Tribunal : M. le professeur Pierre-Marie Dupuy (Arbitre-Président), Sir Daniel Bethlehem KCMG QC et Dr. Václav Mikulka.

PJSC GAZPROM C. UKRAINE

Cet arbitrage, qui a débuté le 25 octobre 2018, concerne une demande de réparation pécuniaire et d'autres mesures de redressement concernant l'imposition d'une amende d'un montant total équivalent à environ 6 milliards de dollars américains (intérêts compris).

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le gouvernement de la Fédération de Russie et le Cabinet des ministres de l'Ukraine sur l'encouragement et la protection mutuelle des investissements, signé le 27 novembre 1998.

Tribunal : M. le professeur Pierre Mayer (Arbitre-Président), M. John Beechey CBE et Mme le professeur Brigitte Stern.

PJSC UKRNAFTA (UKRAINE) C. LA FÉDÉRATION DE RUSSIE

Cet arbitrage concerne des mesures qui auraient porté atteinte à l'exploitation des investissements pétroliers et gaziers de la demanderesse en Crimée et entraîné leur expropriation. Le tribunal a rendu une Décision sur la compétence le 26 juin 2017 et une Sentence finale le 12 avril 2019.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Gouvernement de la Fédération de Russie et le Conseil des ministres de l'Ukraine sur l'encouragement et la protection mutuelle des investissements, signé le 27 novembre 1998.

Tribunal : Mme le professeur Gabrielle Kaufmann-Kohler (Arbitre-Président), M. Daniel M. Price et Mme le professeur Brigitte Stern.

THE RENCO GROUP, INC. (ÉTATS-UNIS) C. LA RÉPUBLIQUE DU PÉROU

Le 23 octobre 2018, The Renco Group, Inc. a initié une procédure d'arbitrage contre la République du Pérou concernant un investissement dans le secteur minier. Cet arbitrage est mené en parallèle à l'affaire CPA N° 2019-47 : The Renco Group, Inc. & Doe Run Resources, Corp. c. la République du Pérou & Activos Mineros S.A.C.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013 et Règlement de la CNUDCI sur la transparence dans l'arbitrage entre investisseurs et États fondé sur des traités (selon l'article 1(2)(a), la CPA assume le rôle de dépositaire prévu par le Règlement).

Fondement de l'arbitrage : Accord pour la promotion du commerce entre la République du Pérou et les États-Unis d'Amérique, en date du 12 avril 2006.

Tribunal : M. le juge Bruno Simma (Arbitre-Président), M. le professeur Horacio Grigera Naón, et M. J. Christopher Thomas QC.

(1) RESOLUTE FOREST PRODUCTS INC. (ÉTATS-UNIS) ET (2) RESOLUTE FP CANADA INC. (CANADA) C. LE GOUVERNEMENT DU CANADA

Par une notification d'arbitrage datée du 30 décembre 2015, Resolute Forest Products Inc. (États-Unis) a initié une procédure arbitrale en son nom et au nom de sa filiale, Resolute FP Canada Inc., contre le Gouvernement du Canada.

Le différend concerne les mesures qui auraient affecté l'investissement de la société Resolute dans une papeterie au Québec, au Canada. Le 30 janvier 2018, le tribunal a rendu sa Décision sur la compétence et sur la recevabilité dans laquelle il a confirmé sa compétence pour statuer sur les demandes principales de la demanderesse et a jugé qu'elles étaient recevables. En 2019, les parties ont échangé des mémoires sur le fond et le tribunal a rendu des ordonnances de procédure sur la production de documents et fixé le calendrier de l'audience sur le fond qui aura lieu en mai 2020.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Chapitre 11 de l'Accord de libre-échange nord-américain, signé le 17 décembre 1992.

Tribunal : M. le juge James R. Crawford AC (Arbitre-Président), M. le doyen Ronald Cass et Mme le professeur Céline Lévesque.

SCHINDLER HOLDING AG (SUISSE) C. LA RÉPUBLIQUE DE CORÉE

Le 10 octobre 2018, Schindler Holding AG a engagé une procédure d'arbitrage contre la République de Corée en rapport avec un investissement dans le secteur manufacturier.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord sur les investissements entre la République de Corée et la République d'Islande, la Principauté de Liechtenstein et la Confédération suisse, signé le 15 décembre 2005.

Tribunal : M. Laurence Shore (Arbitre-Président), M. Neil Kaplan, CBE, QC, SBS et Mme Loretta Malintoppi.

STABIL LLC ET AL. (UKRAINE) C. LA FÉDÉRATION DE RUSSIE

Cet arbitrage concerne des mesures qui auraient porté atteinte à l'exploitation des investissements pétroliers et gaziers des demandeurs en Crimée et entraîné leur expropriation.

Le tribunal a rendu une Sentence sur la compétence le 26 juin 2017 et une Sentence finale le 12 avril 2019.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord concernant l'encouragement et la protection réciproque des investissements entre le Gouvernement de la Fédération de Russie et le Conseil des ministres de l'Ukraine en date du 27 novembre 1998.

Tribunal : Mme le professeur Gabrielle Kaufmann-Kohler (Arbitre-Président), M. Daniel M. Price et Mme le professeur Brigitte Stern.

(1) STANS ENERGY CORP. ET (2) KUTISAY MINING LLC C. LA RÉPUBLIQUE KIRGHIZE

Cet arbitrage concerne un investissement allégué dans le secteur des mines et des carrières.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Tribunal : M. le professeur Dr. Karl-Heinz Böckstiegel, M. Colin L. Campbell QC, et M. Stephen Jagusch QC.

(1) SUNLODGES LTD (ILES VIERGES BRITANNIQUES), (2) SUNLODGES (T) LIMITED (TANZANIE) C. LA RÉPUBLIQUE-UNIE DE TANZANIE

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre la République-Unie de Tanzanie et la République italienne concernant l'encouragement et la protection des investissements, signé le 21 août 2001.

Tribunal : Dr. Veijo Heiskanen (Arbitre-Président), Sir David A. R. Williams QC et M. Ucheora Onwuamaegbu.

(1) TENOCH HOLDINGS LIMITED (CHYPRE), (2) MAXIM NAUMCHENKO (FÉDÉRATION DE RUSSIE) ET (3) ANDREY POLUEKTOV (FÉDÉRATION DE RUSSIE) C. LA RÉPUBLIQUE DE L'INDE

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : 1) Accord entre le Gouvernement de la République de Chypre et le Gouvernement de la République de l'Inde concernant la promotion et la protection réciproque des investissements, signé le 9 avril 2002 et 2) Accord entre le Gouvernement de la Fédération de Russie et le Gouvernement de la République de l'Inde concernant la promotion et la protection réciproque des investissements, signé le 23 décembre 1994.

Tribunal : M. Bernardo Sepúlveda-Amor (Arbitre-Président), M. Charles N. Brower et Mme le professeur Brigitte Stern.

VENEZUELA US, S.R.L. (ÉTATS-UNIS) C. LA RÉPUBLIQUE BOLIVARIENNE DU VENEZUELA

Cet arbitrage concerne les investissements de la demanderesse dans le secteur pétrolier et gazier vénézuélien.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Accord entre le Gouvernement de la Barbade et la République du Venezuela pour la promotion et la protection des investissements, signé le 15 juillet 1994.

Tribunal : M. le juge Peter Tomka (Arbitre-Président), l'Honorable L. Yves Fortier PC CC OQ QC et M. le professeur Marcelo G. Kohen.

IV.3. Autres affaires

A. C. ORGANISATION DES NATIONS UNIES

A. a engagé une procédure arbitrale contre une organisation des Nations Unies le 4 juin 2018.

Règlement d'arbitrage : Règlement facultatif de la CPA pour l'arbitrage des différends entre les organisations internationales et les parties privées de 1996.

Fondement de l'arbitrage : Contrat.

Arbitre unique : M. le professeur August Reinisch.

(1) CRESCENT PETROLEUM COMPANY INTERNATIONAL LIMITED ET (2) CRESCENT GAS CORPORATION LIMITED C. NATIONAL IRANIAN OIL COMPANY

Cet arbitrage a été initié en 2018.

Fondement de l'arbitrage : Contrat.

Tribunal : M. le professeur Laurent Aynès (Arbitre-Président), Dr. Charles Poncet et M. le professeur Dr Klaus Sachs.

(1) GE GAO, (2) HONGWEI MENG, (3) ZIHONG MENG, ET (4) ZIHENG MENG (CHINA) C. INTERPOL

Règlement d'arbitrage : Règlement facultatif de la CPA pour l'arbitrage des différends entre les organisations internationales et les parties privées de 1996.

Fondement de l'arbitrage : Accord entre l'Organisation internationale de police criminelle - Interpol et le gouvernement de la République française relatif au siège d'INTERPOL en France.

Tribunal : Mme Loretta Malintoppi (Arbitre-Présidente), M. le professeur Guglielmo Verdirame QC, et Mme Jean E. Kalicki.

GUNVOR SA (SUISSE) C. LE GOUVERNEMENT DE LA RÉPUBLIQUE DE ZAMBIE (MINISTÈRE DES MINES, DE L'ÉNERGIE ET DU DÉVELOPPEMENT DE L'EAU)

Gunvor SA a engagé une procédure d'arbitrage contre le gouvernement de la République de Zambie le 6 février 2017.

Une Sentence finale a été rendue le 2 octobre 2019.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2010.

Fondement de l'arbitrage : Contrat.

Tribunal : M. Michael Nolan QC (Arbitre-Président), M. Michael Tselentis QC et M. Collins Namachanja.

INTERNATIONAL MANAGEMENT GROUP C. L'UNION EUROPÉENNE, REPRÉSENTÉE PAR LA COMMISSION EUROPÉENNE

L'International Management Group, une organisation internationale, a engagé une procédure d'arbitrage contre l'Union européenne le 23 janvier 2017 par le biais de deux requêtes d'arbitrage distinctes.

Règlement d'arbitrage : Règlement facultatif de la CPA pour l'arbitrage entre les organisations internationales et les parties privées de 1996.

Fondement de l'arbitrage : Contrat.

Tribunal : M. Laurent Jaeger (Arbitre-Président), M. Pascal Hollander et Dr. Christian W. Konrad.

(1) NIB, S.A. - BANQUE NATIONALE D'INVESTISSEMENT (SAO TOMÉ-ET-PRINCIPE), (2) SUPERIOR INVESTMENTS LLC (ÉTATS-UNIS), ET (3) DR. PAULO MIGUEL CORTE-REAL MIRPURI (PORTUGAL) C. LA RÉPUBLIQUE DÉMOCRATIQUE DE SAO TOMÉ-ET-PRINCIPE

Les demandeurs ont engagé une procédure d'arbitrage contre la République démocratique de Sao Tomé-et-Principe le 16 avril 2018.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 1976.

Fondement de l'arbitrage : Contrat.

Tribunal : Mme Julie Bédard (Arbitre-Présidente), M. Eduardo Silva Romero et Mme Valeria Galíndez.

THE RENCO GROUP, INC. & DOE RUN RESOURCES, CORP. C. LA RÉPUBLIQUE DU PÉROU & ACTIVOS MINEROS S.A.C.

Le 23 octobre 2018, The Renco Group, Inc. & Doe Run Resources, Corp. ont engagé une procédure d'arbitrage contre la République du Pérou & Activos Mineros S.A.C. en vertu d'un contrat de transfert d'actions conclu le 23 octobre 1997 et un accord de garantie conclu le 21 novembre 1997. Cet arbitrage est mené en parallèle à l'affaire CPA N° 2019-46 : The Renco Group, Inc. (États-Unis) c. la République du Pérou.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2013 et le Règlement de la CNUDCI sur la transparence dans l'arbitrage entre investisseurs et États fondé sur des traités (selon l'article 1(2)(a), la CPA assume le rôle de dépositaire prévu par le Règlement).

Fondement de l'arbitrage : Contrat.

Tribunal : M. le juge Bruno Simma (Arbitre-Président), M. le professeur Horacio Grigera Naón, et Mr. J. Christopher Thomas QC.

S.C. PA&CO INTERNATIONAL S.R.L. (ROUMANIE) C. Î.S. "ADMINISTRAȚIA DE STAT A DRUMURILOR" (MOLDAVIE)

S.C. PA&CO International S.R.L. a engagé une procédure d'arbitrage contre Î.S. "Administrația de Stat a Drumurilor" le 10 juin 2019.

Règlement d'arbitrage : Règlement d'arbitrage de la CNUDCI de 2010.

Fondement de l'arbitrage : Contrat.

Tribunal : M. Christophe Dugué (Arbitre-Président), M. James Dow et Dr. Jan Erik Spangenberg.

V. Échanges avec la communauté arbitrale

En 2019, les conseillers juridiques de la CPA ont participé à de nombreuses conférences, reçu des délégations gouvernementales et de praticiens, et organisé le pré-concours annuel de la CPA en préparation du Concours Willem C. Vis. Ils ont également contribué à la doctrine concernant les enjeux actuels de l'arbitrage international.

V.1. Éducation et activités de sensibilisation

Chaque année, le Secrétaire général, le Secrétaire général adjoint et d'autres conseillers juridiques de la CPA organisent des séances de sensibilisation à l'attention de nombreux interlocuteurs internationaux lors de conférences et présentations internationales.

En 2019, les conseillers juridiques de la CPA ont donné des **conférences et des cours** sur divers sujets relatifs à l'arbitrage notamment à des universités en Afrique du Sud, en Belgique, au Canada, en Espagne, aux États-Unis, en France, en Grèce, à Maurice, aux Pays-Bas, au Royaume-Uni, en Russie, à Singapour et en Suisse.

Les conseillers juridiques de la CPA ont participé en tant que **modérateurs ou intervenants** à divers événements organisés par des institutions académiques ou professionnelles tels que : la conférence d'automne de l'Institut d'arbitrage allemand (DIS40) (Berlin, Allemagne), la Conférence sur l'Arménie et les différends internationaux en matière d'investissement (Erevan, Arménie), le Forum 2019 des conseillers fiscaux de la Confédération fiscale européenne (Bruxelles, Belgique), la XV^e conférence de Rio de Janeiro sur l'arbitrage international (Rio de Janeiro, Brésil), la 8^e conférence sur les MARCs en Asie-Pacifique (Séoul, Corée du Sud), la *Jornada Internacional de Arbitraje y Energía* (Madrid, Espagne), la Conférence sur l'arbitrage international de l'Université de Harvard de 2019

(Cambridge, États-Unis), le III^e Forum sur le droit international des investissements et l'arbitrage (Saint-Pétersbourg, Fédération de Russie), la Deuxième Conférence annuelle sur l'arbitrage international dans le Pacifique Sud (Port Moresby, Papouasie-Nouvelle-Guinée), la Conférence sur la protection judiciaire et les relations extérieures de l'UE au King's College London (Londres, Royaume-Uni), la première conférence annuelle de l'Association africaine d'arbitrage portant sur « L'arrivée à maturité de l'arbitrage international en Afrique » (Kigali, Rwanda), le 5^e panel annuel du *Global Arbitration Review (GAR) Live* sur l'arbitrage des investissements en Asie (Singapour), et la Semaine de la Paix de Genève (Genève, Suisse).

Des présentations ont également été données à des **fonctionnaires** d'Argentine, d'Australie, d'Autriche, du Brésil, de Chine (Hong Kong), de Corée du Sud, d'Espagne, des États-Unis, d'Éthiopie, des Fidji, d'Irlande, du Japon, du Kenya, du Kosovo, de Maurice, du Mexique, de Papouasie-Nouvelle Guinée, du Paraguay, de la République dominicaine, de la Fédération de Russie, de Samoa, de Tonga, de Tunisie, d'Ouganda, d'Ouzbékistan, du Viet Nam, ainsi qu'à des représentants des petits États insulaires en développement ; à des **juges** du Groupe de travail des juges africains, de la Cour suprême d'Argentine, de la Cour suprême fédérale d'Éthiopie, de l'École nationale de la magistrature française, de la Cour suprême de Maurice, de la Cour suprême de justice du Paraguay et du Tribunal international du droit de la mer ; à des **professionnels de la communauté juridique** d'Afrique du Sud


Dr. Levent Sabanogullari de la CPA, intervenant au Forum 2019 des conseillers fiscaux de la Confédération fiscale européenne à Bruxelles, en Belgique.


Mme Judith Levine de la CPA, intervenant au 5^e panel annuel du *Global Arbitration Review (GAR) Live* à Singapour sur l'arbitrage des investissements en Asie.


Dr. Dirk Pulkowski de la CPA lors de la 8^e conférence sur les MARCs en Asie-Pacifique à Séoul, où il est intervenu.

(les cabinets Cliffe Dekker Hofmeyr et Webber Wentzel), d'Allemagne (la Cour supérieure régionale de Francfort), du Brésil (l'Agence nationale d'aviation civile), de Chine (la Banque asiatique d'investissements en infrastructure, l'Administration nationale de la propriété intellectuelle, le Centre d'arbitrage international de Shanghai et l'Alliance juridique Sino-globale), de Corée du Sud (l'Agence coréenne de médiation pour le commerce équitable), de l'Indonésie (la Cour constitutionnelle d'Indonésie), de Maurice (le Bureau du Procureur général), de Mongolie (l'Association du barreau de Mongolie), du Conseil administratif de P.R.I.M.E. Finance et des candidats du programme TIDM-Nippon du Tribunal international du droit de la mer ; ainsi qu'à des **diplomates** d'Argentine, du Chili, du Guatemala, de l'Inde, du Koweït, du Mexique, des Pays-Bas, de la République tchèque, d'une délégation d'États de la région MENA, d'une délégation de l'Organisation des États Américains et d'une délégation provenant des États de l'Afrique de l'Est.

En 2019, des présentations ont aussi été données à divers **groupes d'étudiants** venant d'Allemagne (le chapitre de Francfort de l'Association européenne des étudiants en droit,

l'Université de Hambourg, l'Université de Heidelberg et l'Université Humboldt), d'Autriche (l'Académie diplomatique de Vienne), du Bélarus (l'Université d'État du Bélarus), du Brésil (l'École d'administration et d'économie de Curitiba et l'Université pontificale catholique), des États-Unis (l'Université de Duke, l'Université de Santa Clara et l'Université de Yale), de France (l'Université de Bordeaux), d'Italie (l'Université LUISS Guido Carli et l'Université de Padoue), du Kenya (Faculté de droit du Kenya et l'École de droit de Strathmore), de Maurice (la branche mauricienne de l'Université Middlesex), du Mexique (l'Université Mondragon), des Pays-Bas (le chapitre de Leyde de l'Association européenne des étudiants en droit, le Collège Webster de Leyde, le *Gymnasium Haganum*, l'Institut Asser, l'Université Érasme, l'Université de Groningen, l'Université de Leyde et l'Université Radboud de Nijmegen), du Qatar (l'Université du Qatar), du Royaume-Uni (University College London, l'Université de Glasgow et l'Université de Westminster), de Slovénie (l'Université de Ljubljana), de Suède (l'Université maritime mondiale) et de Suisse (MIDS Genève).

V.2. Séminaires CPA-CIAC

En 2019, le CIAC et la CPA ont participé à la première réunion et conférence annuelle de l'Association africaine d'arbitrage à Kigali, au Rwanda, du 3 au 5 avril 2019. L'Association rassemble des représentants d'institutions arbitrales, d'organisations internationales et de cabinets privés dans le but de coopérer au développement et à la promotion de l'arbitrage en Afrique.

Le CIAC a également accueilli les *Roadshows* de la Convention de New York à Edimbourg, au Royaume-Uni, à Singapour et à Erevan, en Arménie. De plus, en collaboration avec la CCI Mexique et la Cour internationale d'arbitrage de la CCI, le CIAC a co-organisé une conférence sur le « Rôle du pouvoir judiciaire en arbitrage » à Mexico en mars 2019. Cette conférence a réuni 200 participants et a accueilli des experts en arbitrage international du Mexique et du monde entier qui ont discuté du rôle des tribunaux arbitraux et des cours de justice dans l'arbitrage, de l'exécution des sentences et des mesures provisoires, de l'assistance judiciaire dans l'obtention de preuves et du domaine de l'arbitrage des investissements post-ALÉNA.

Enfin, les avocats du CIAC ont fait des présentations sur le travail de l'organisation à Johannesburg en Afrique du Sud et à Glasgow, au Royaume-Uni.


Mme Lise Bosman et Mme Susan Kimani de la CPA avec la promotion 2019 du LL.M de la Faculté de droit de l'Université du Cap.


Dr. Túlio Di Giacomo Toledo et Mme Susan Kimani de la CPA lors de la troisième retraite de la magistrature à Balaclava, à Maurice.

V.3. Événements organisés par la CPA

La CPA a organisé un nombre important d'événements et de conférences au cours de l'année.

► **Les 4 et 5 février 2019**, la CPA a soutenu la 8^e conférence annuelle de P.R.I.M.E. Finance, qui s'est tenue au Palais de la Paix. La conférence a porté sur plusieurs questions à l'intersection des marchés financiers et de la résolution des litiges, en accordant cette année une attention particulière, entre autres, aux implications du Brexit pour les marchés financiers, aux nouvelles tendances en matière de litiges financiers et à l'essor des tribunaux de commerce dans le monde. Le Secrétaire général de la CPA, M. Hugo H. Siblesz, a prononcé un discours d'accueil dans lequel il a présenté les activités de la CPA en 2018.

► **Les 8 et 9 avril 2019**, la CPA a organisé au Palais de la Paix un pré-concours en vue du 26^e Concours d'arbitrage commercial international Willem C. Vis auquel ont participé des étudiants venant d'Allemagne, d'Arabie Saoudite,

d'Australie, du Brésil, du Canada, des États-Unis, de France, d'Inde et des Pays-Bas. Durant deux jours, chaque équipe a eu la possibilité de plaider à plusieurs reprises devant des tribunaux fictifs composés de spécialistes en arbitrage international issus de diverses juridictions et traditions juridiques. Les équipes ont reçu des commentaires détaillés sur leurs plaidoiries, destinés à les aider dans leur préparation pour le concours officiel de Vienne.

► **Du 1^{er} au 5 juillet 2019**, la CPA a collaboré pour la quatrième fois avec la Faculté de droit de Leyde (le Centre Grotius d'études juridiques internationales et le Département de Droit civil) afin d'organiser un programme de formation d'une semaine sur l'arbitrage international. Le cours a permis à des étudiants du monde entier de se familiariser avec la théorie et la pratique de l'arbitrage international auprès d'universitaires établis et d'arbitres de renommée mondiale.


Mme Evgeniya Goriatcheva de la CPA lors d'une conférence organisée par la CPA et la Chambre de commerce de Florence sur les biens culturels à Florence, en Italie.

- ▶ **Les 8 et 9 août 2019**, à Balaclava, à Maurice, la CPA, en collaboration avec l'Institut d'études judiciaires et juridiques de Maurice, le Centre d'arbitrage international de Maurice et la Cour suprême de Maurice, a organisé la troisième retraite de la magistrature intitulée « Arbitrage international ». Cette retraite a réuni 32 participants, dont des juges de la Cour suprême de Maurice, d'autres membres de la magistrature et des chercheurs de l'Institut d'études judiciaires et juridiques. Mme Fedelma Smith, conseillère juridique senior de la CPA, ainsi que les conseillers juridiques Mme Susan Kimani et le Dr. Túlio Di Giacomo Toledo ont dirigé un certain nombre de sessions de formation judiciaire sur l'arbitrage international, l'exécution des sentences arbitrales, le Projet d'arbitrage de Maurice et la Loi sur l'arbitrage international de 2008.
- ▶ **Du 22 au 24 août 2019**, la CPA a soutenu la 18^e conférence internationale sur l'arbitrage du Comité brésilien d'arbitrage à Brasília, au Brésil. L'événement a permis l'examen d'un ensemble de sujets relatifs à l'administration publique et à l'arbitrage. M. Martin Doe Rodríguez, conseiller juridique senior de la CPA, a participé à un panel sur « L'évolution de l'arbitrage impliquant des entités étatiques », aux côtés des membres brésiliens de la CPA et des professeurs Eduardo Grebler et Nádia de Araújo.
- ▶ **Le 19 septembre 2019**, la CPA a organisé une session d'information pour les diplomates nouvellement arrivés à La Haye en provenance de ses Parties contractantes afin de les informer du mandat, des activités et de la gestion financière de la CPA.
- ▶ **Le 25 octobre 2019**, la CPA, en collaboration avec la Chambre de commerce de Florence, a organisé une conférence à Florence, en Italie, portant sur le thème suivant : « Biens culturels : quels moyens pour le règlement des différends internationaux ? ». La conférence a été organisée en réponse au constat que les biens culturels sont de plus en plus menacés par les conflits armés et le commerce illicite, rendant nécessaires des mécanismes efficaces pour résoudre les litiges transfrontaliers dans ce domaine. Près de 200 juristes et acteurs du monde de l'art ont participé à cet événement d'un jour consacré à la diplomatie culturelle, aux moyens juridiques de résoudre les litiges internationaux en matière de propriété, et au rôle des musées, des antiquaires et des unités de police chargées de la protection du patrimoine culturel. Mme Evgeniya Goriatcheva, conseillère juridique senior de la CPA, a animé un panel analysant l'arbitrage en tant que moyen de résolution des litiges en matière de biens culturels.
- ▶ **Le 11 novembre 2019**, la CPA a co-organisé un événement à Balaclava, à Maurice, pour célébrer le dixième anniversaire de l'Accord de siège entre la CPA et la République de Maurice. Voir la section VI.3 pour un compte rendu détaillé de l'événement.
- ▶ **Le 19 novembre 2019**, la CPA a organisé le (re-)lancement officiel de son bureau de Singapour à Maxwell Chambers, à Singapour. Voir la section VI.4 pour un compte rendu détaillé de l'événement.


M. Martin Doe de la CPA (rangée de fond, quatrième de droite) lors du lancement du Règlement de La Haye en matière de commerce et des droits de l'homme au Palais de la Paix.

► **Le 20 novembre 2019**, la CPA a organisé le Forum 2019 sur le Traité sur la Charte de l'Énergie à Maxwell Chambers à Singapour, en collaboration avec le Secrétariat de la Charte de l'Énergie, le Centre international pour le règlement des différends relatifs aux investissements et l'Institut d'arbitrage de la Chambre de commerce de Stockholm. Le Forum annuel se focalise sur l'évolution et la gestion des différends relatifs à l'énergie et aux ressources naturelles par le biais de multiples mécanismes de règlement des différends. Le Secrétaire général de la CPA, M. Hugo H. Siblesz, a présenté un discours d'ouverture sur le thème de « La promesse de l'arbitrage - Renforcer la paix, la coopération et le développement durable par le règlement des différends ». Les quatre panels ont porté sur la mise en pratique de l'instrument modèle de la Conférence sur la Charte sur l'Énergie de 2018, l'arbitrage fondé sur les traités et contrats relatifs aux investissements en infrastructure en Asie, les domaines émergents de l'arbitrage, de la médiation et de la conciliation interétatiques pour les différends relatifs à l'énergie et aux ressources naturelles, et les formes de participation des parties intéressées à ces différends.

Mme Fedelma Smith de la CPA, intervenant lors du Forum 2019 sur le Traité de la Charte de l'Énergie à Singapour.

► **Le 12 décembre 2019**, la CPA a organisé un colloque pour le lancement du Règlement d'arbitrage de La Haye en matière de commerce et des droits de l'homme. Élaboré par une équipe de rédaction présidée par le M. le juge Bruno Simma avec le soutien du Centre de coopération juridique internationale, de la ville de La Haye et du Ministère néerlandais des Affaires étrangères, le Règlement de La Haye propose un ensemble de procédures d'arbitrage adaptées aux différends relatifs à l'impact des activités des entreprises sur les droits de l'homme. Ce règlement est fondé sur le Règlement d'arbitrage de la CNUDCI, amendé de sorte à traiter les questions particulières qui se présentent dans le cadre de tels différends.


V.4. Publications de la CPA

En août 2019, la CPA a publié la version portugaise du Règlement d'arbitrage de la CPA 2012, disponible sur le site Internet de la CPA.

En 2019, les conseillers juridiques de la CPA ont publié les ouvrages suivants :

- **Julián Bordaçahar, Juan Ignacio Massun et Magdalena Legris**, « *El Reglamento de Arbitraje de la Corte Permanente de Arbitraje de 2012: Reglas modernas para una nueva era en la resolución de disputas* », Suplemento de Arbitraje y Métodos Alternativos de Resolución de Conflictos, *elDial Suplemento de Arbitraje y Métodos Alternativos de Resolución de Conflictos* (novembre 2019) ;
- **Julián Bordaçahar et Juan Ignacio Massun**, « *Argentina and the CISG: The Arc of Commercial Law Bends Towards Uniformity* », dans Dr. Poomintr Sooksripaisarnkit et Dr. Sai Ramani Garimella (éds.), « *Contracts for the International Sale of Goods, A Multidisciplinary Perspective* » (Sweet & Maxwell, 2019) ;
- **Lise Bosman et Susan Kimani**, « *Approaches to investor-state dispute resolution in Eastern Africa: Rwanda, Kenya and Mauritius* », dans *Acta Juridica 2018 : Foreign Direct Investment* (Juta and Company (Pty) Ltd) 115 (2019) ;
- **Judith Levine et Nicola Peart**, « *Procedural Issues and Innovations in Environment-Related Investor-State Disputes* » dans K. Miles (éd.), *Research Handbook on Investment Law and the Environment* (Edward Elgar, 2019) ;
- **Judith Levine et Camilla Pondel**, « *Updates on the Changing State of the Climate and International Arbitration*, Australian Centre for International Commercial Arbitration », *ACICA Review* (juin 2019) ;
- **Judith Levine**, « *Ethical Dimensions of Arbitrator Resignations: General Duties, Specific Quandaries, and Sanctions for Suspect Withdrawals* » dans P. Bordeau-Livinec et F. Baetens (éds.), *The Law and Practice of International Courts and Tribunals* (Brill, 2019) ;
- **Judith Levine**, « *Ethical Dimensions of Arbitrator Resignations* », *American Journal of International Law Unbound, Focus on Ethics in International Courts and Tribunals* (Cambridge University Press, 2019) ; et
- **Judith Levine (éditrice et auteure)**, « *Litigating Climate Change: New Legal Challenges* », Summary of Proceedings of 113th Annual Meeting of the American Society of International Law (Cambridge University Press, 2019).

Depuis les Accords de coopération entrés en vigueur en 1989, 1997 et 2016, la CPA met à disposition du CIAC du personnel éditorial pour la publication d'ouvrages académiques de premier rang dans le domaine de l'arbitrage. Le CIAC est une organisation non-gouvernementale qui œuvre à la promotion et au développement de l'arbitrage, de la conciliation et d'autres formes de règlement des différends internationaux.

En 2019, le Bureau international a fourni des services éditoriaux en vue des publications suivantes du CIAC :

- le Volume XLIV du *ICCA Yearbook Commercial Arbitration* ;
- le *ICCA International Handbook on Commercial Arbitration* (cinq suppléments) ;
- le *ICCA-Tsinghua University Working Group on Chinese Arbitral Practice Compendium of Chinese Commercial Arbitration Law* (ICCA Reports No. 5) ;
- le *ICCA-NYC Bar-CPR Cybersecurity Protocol for International Arbitration* (ICCA Reports No. 6) ;
- la traduction en arménien et thaïlandais du *ICCA's Guide to the Interpretation of the 1958 New York Convention* ;
- le 13^e volume du *PCA Awards Series* intitulé « *The South China Sea Arbitration (Republic of the Philippines v. The People's Republic of China)* » en deux parties (Partie 1 et Partie 2).

VI. Coopération mondiale

Ce chapitre présente les activités menées par les divers membres du Bureau international visant à sensibiliser aux services proposés par la CPA et à partager l'expérience de celle-ci avec des organismes internationaux. Le personnel de la CPA assiste ces organismes dans leurs activités en matière d'arbitrage ou dans le cadre de nouveaux développements et codification en matière de droit international. Ce chapitre expose également les activités de la CPA en relation avec ses Parties contractantes (en dehors des réunions régulières tenues par les organes officiels de la CPA), notamment la conclusion d'Accords de siège et leur application pratique. Enfin, ce chapitre décrit les efforts entrepris par la CPA en vue de conclure des accords organisationnels avec d'autres institutions arbitrales lui permettant d'utiliser les locaux de celles-ci dans le cadre de procédures administrées par la CPA en dehors de La Haye.

Divers membres du Bureau international ont participé à des activités visant à mieux faire connaître les services de la CPA et à partager l'expérience de celle-ci avec d'autres organismes internationaux, tels que :

- les 69^e et 70^e sessions du Groupe de travail II de la CNUDCI sur le règlement des différends (New York, États-Unis et Vienne, Autriche) ;
- les 37^e et 38^e sessions du Groupe de travail III de la CNUDCI sur la réforme du règlement des différends entre investisseurs et États (New York, États-Unis et Vienne, Autriche) ;
- la 2^e Réunion régionale inter-sessionnelle du Groupe de travail III de la CNUDCI sur la réforme du système RDIE (Saint-Domingue, République dominicaine) ;
- la 52^e session de la Commission de la CNUDCI (Vienne, Autriche) ;
- la 29^e réunion des États parties à la Convention des Nations Unies sur le droit de la mer (New York, États-Unis) ;
- la 74^e session de l'Assemblée générale des Nations Unies (New York, États-Unis) ;
- la 5^e session au sein du Groupe de travail intergouvernemental à composition non limitée sur les sociétés transnationales et autres entités commerciales dans le domaine des droits de l'homme (Genève, Suisse) ;

- le Forum du Traité sur la Charte de l'énergie 2019 (Singapour) ; et
- la 5^e Conférence annuelle de l'OCDE sur les traités d'investissement (Paris, France).


L'événement parallèle organisé par la CPA pour les délégués du Groupe de travail III de la CNUDCI sur la réforme du RDIE à New York.

Les fondements d'un nouveau système RDIE

Depuis que la Commission des Nations Unies pour le droit commercial international (CNUDCI) a chargé le Groupe de travail III de se pencher sur le thème de la « Réforme du règlement des différends entre investisseurs et États » en 2017, la CPA a participé activement aux discussions du Groupe de travail. Le Groupe de travail a notamment examiné des réformes ciblées du système d'arbitrage actuel, la création d'un mécanisme d'appel ou la création d'un tribunal permanent des investissements. La CPA ne se prononce pas sur l'opportunité de réformes particulières, considérant qu'il revient aux gouvernements de choisir le mécanisme de règlement des différends qu'ils considèrent être le plus approprié, eu égard à leurs préférences et de leurs intérêts politiques. Toutefois, dans la mesure où les États souhaiteraient envisager de nouvelles approches en matière de règlement des différends entre investisseurs et États, la CPA est prête à mettre à disposition son expertise technique à toute initiative de ce type, notamment en assistant les États dans la conception et la mise en œuvre de nouveaux mécanismes de règlement des différends en matière d'investissements.

Le 3 avril 2019, la CPA a organisé un événement parallèle à la réunion du Groupe de travail III de la CNUDCI à l'intention des délégués dudit Groupe de travail aux Nations Unies à New York afin d'explorer les défis juridiques et institutionnels que poserait la création d'un nouveau mécanisme de règlement des différends entre investisseurs et États (« RDIE »).

L'événement parallèle a consisté d'un débat interactif portant sur le thème : « Fondements d'un nouveau système RDIE : Défis et solutions techniques » mené par le Secrétaire général de la CPA et le Conseiller juridique senior Dr. Dirk Pulkowski avec la participation d'éminents intervenants : Dr. Aloysius Llamzon, avocat exerçant chez King & Spalding et professeur à la faculté de droit de l'Université Ateneo de Manila ; Mme le professeur Mariana Mota Prado, de la faculté de droit de l'Université de Toronto ; Mme Jan Yves Remy, Directrice adjointe du Centre Shridath Ramphal de politique commerciale de l'Université des Indes occidentales, et ancienne juriste au Secrétariat de l'Organe d'appel de l'OMC ; et M. Christian Rohde, Greffier principal des tribunaux du contentieux et d'appel des Nations Unies.

Le débat a fait ressortir les points suivants :

Cohérence et changement

Dans tout système judiciaire doit se trouver un équilibre entre, d'une part, la valeur de décisions cohérentes et prévisibles et, d'autre part, la nécessité de s'adapter au changement (ou de corriger les erreurs passées). En droit international, en l'absence d'un cadre constitutionnel global, cet exercice d'équilibre pose un défi particulier. Tout mécanisme réformé du RDIE devra être conçu de manière à encourager une plus grande cohérence des décisions tout en définissant une voie institutionnelle permettant de s'écarter de la jurisprudence précédente dans les cas appropriés.

Institutionnalisation

Il n'existe pas de plan directeur pour la création d'une cour ou d'un tribunal international, bien que l'expérience acquise dans le cadre des mécanismes existants pourrait se révéler utile pour évaluer les options de conception institutionnelle. La notion d'institutionnalisation couvre un large éventail de possibilités, allant d'un organe indépendant, remplissant toutes les fonctions d'un tribunal grâce à son propre personnel, à un organe faisant partie d'une institution existante et qui dépendrait des services de cette institution pour son fonctionnement. Des exemples de ce dernier type d'organe sont le tribunal arbitral permanent de la Banque des règlements internationaux, constitué dans les années 1930, et la Commission des réclamations Érythrée-Éthiopie, qui a rendu au cours d'une période de presque dix ans une série de 17 sentences.

Indépendance et responsabilisation

Dans toute réforme, l'un des défis est de savoir comment le principe de l'indépendance judiciaire, reconnu, dans le contexte des cours et tribunaux internationaux, dans les Principes de Burgh House sur l'indépendance de la magistrature internationale, peut être allié à un niveau approprié de responsabilité des décideurs judiciaires. On peut distinguer deux types de mécanismes de responsabilité : les mécanismes de responsabilité externe - fonctionnant vis-à-vis les États membres - et les mécanismes de responsabilité interne - opérant dans le cadre du mécanisme de règlement des différends.

Divers mécanismes de responsabilité externes sont envisageables, tels que la mise en place d'un système de rapports, l'habilitation des États membres à adopter des règles et interprétations contraignantes pour les juges ou arbitres, et le contrôle du budget.

Les mécanismes de responsabilité internes devraient être renforcés dans l'éventualité où le système du RDIE reposant sur des tribunaux *ad hoc* évoluerait vers l'utilisation d'organes permanents. Ces mécanismes comprennent des garanties visant à contrôler et faire respecter par les juges ou arbitres les obligations éthiques internes qui leur incombent. La réforme du système de justice interne des Nations Unies en 2009, qui a impliqué la création de nouvelles structures administratives, de codes de conduite et d'un mécanisme de plaintes, illustre le genre de mécanismes de responsabilité internes qui pourraient être envisagés.

Les compromis

Lorsqu'ils envisagent différentes options institutionnelles pour le RDIE, les États doivent admettre qu'il ne pourra y avoir de conception institutionnelle sans compromis. Aucun modèle ne fera mieux sur tous les plans. En élaborant un mécanisme nouveau ou réformé, il sera donc important de prévoir une certaine malléabilité institutionnelle permettant aux parties prenantes concernées de calibrer le fonctionnement du mécanisme dans le temps à l'aune de l'expérience acquise.

Le personnel de la CPA a également maintenu des contacts avec les Parties contractantes (en dehors des réunions régulières des organes officiels de la CPA), notamment en ce qui concerne la conclusion d'Accords de siège et leur application pratique. Enfin, le personnel de la CPA a aidé à conclure des Accords de coopération avec d'autres institutions d'arbitrage, permettant à la CPA d'utiliser leurs locaux dans le cadre de procédures tenues à l'extérieur de La Haye.

En 2019, des représentants de la CPA ont rencontré les autorités compétentes à : Asunción, au Paraguay ; à Brasilia et São Paulo, au Brésil ; à Buenos Aires, en Argentine ; à Canberra, en Australie ; à Londres, au Royaume-Uni ; à Madrid, en Espagne ; à Nairobi, au Kenya ; à Port Louis, à Maurice ; à San José, au Costa Rica ; et à Saint-Domingue, en République dominicaine. Des représentants de la CPA

ont également rencontré des représentants des Fidji, des Tonga, de la Papouasie-Nouvelle-Guinée et des Samoa à Port Moresby, en Papouasie-Nouvelle-Guinée.

En plus de leurs visites officielles à l'étranger, le Secrétaire général, le Secrétaire général adjoint et d'autres membres du Bureau international ont reçu en 2019 plusieurs délégations au siège de la CPA, le Palais de la Paix. Il s'agissait notamment de diplomates et d'autres représentants du Brésil, de Chine (RAS de Hong Kong), de la Corée du Sud, d'Éthiopie, d'Inde, d'Irlande, du Japon, du Mexique, d'Ouganda, d'Ouzbékistan, des Pays-Bas, de la République tchèque, de la Fédération de Russie, et de l'Union européenne. Le Secrétaire général a également reçu des représentants de la Banque asiatique d'investissement pour les infrastructures.


M. Julián Bordaçar de la CPA intervenant lors de la 2^e réunion régionale inter-sessionnelle du Groupe de travail III de la CNUDCI sur la réforme du système RDIE à Saint-Domingue.


Fontaine de la cour intérieure du Palais de la Paix. © Lybil Ber

VI.1. Accords de siège

Afin de rendre ses services de règlement des différends plus largement accessibles, la CPA a conclu des accords de siège avec certaines de ses Parties contractantes. Le cadre établi par les Accords de siège est analogue à celui de l'Accord de siège entre la CPA et le Royaume des Pays-Bas. Les Accords de siège permettent à la CPA de mettre à disposition l'ensemble des avantages de ses services en dehors de La Haye à l'échelle globale.

En vertu des Accords de siège, les Parties contractantes accordent non seulement certains privilèges et immunités aux participants à des procédures administrées par la CPA sur le territoire de l'État d'accueil (tels que l'immunité contre les poursuites judiciaires) mais fournissent également des installations et des services (salles d'audiences, secrétariat, etc.). En retour, les Accords de siège renforcent l'image du pays d'accueil en tant que forum arbitral et procurent des opportunités de coopération entre les institutions arbitrales locales et la CPA.

En 2019, la CPA a conclu des Accords de siège avec l'Irlande et le Paraguay. La CPA dispose en outre d'accords de siège en vigueur avec l'Afrique du Sud, l'Argentine, le Chili, la Chine (en relation avec la RAS de Hong Kong), le Costa Rica, Djibouti, l'Inde, l'Irlande, la Malaisie, Maurice, le Paraguay, le Portugal, Singapour, l'Uruguay et le Viet Nam. La CPA a conclu des Accords de siège avec d'autres pays, dont l'entrée en vigueur est en suspens dans l'attente de l'achèvement des procédures constitutionnelles nationales. La CPA bénéficie également de certains privilèges et immunités en Autriche.

VI.2. Accords de coopération

Outre les services et installations proposés en vertu d'Accords de siège, la CPA fournit des services sur la base d'accords organisationnels conclus avec des institutions partenaires choisies.

En 1968, la CPA a conclu son premier Accord de coopération avec le CIRDI. Cet accord prévoit notamment l'utilisation du personnel et des bureaux de ces deux institutions en cas de procédure menée au siège de l'une, mais sous les auspices de l'autre. Ainsi, sur demande, la CPA met ses locaux à la disposition d'arbitrages conduits sous les auspices du CIRDI.

L'Accord conclu avec le CIRDI a été suivi par la conclusion d'accords avec 37 autres institutions, telles que la Cour interaméricaine des droits de l'homme, le *Nairobi Centre for International Arbitration* et le *Mumbai International Arbitration Centre*. En 2019, la CPA a conclu des accords de coopération avec le *Japan International Dispute Resolution Center (JIDRC)*, le *New York International Arbitration Center (NYIAC)* et

le *Shanghai International Economic and Trade Arbitration Commission / Shanghai International Arbitration Centre (SHIAC)*.

La CPA a également conclu des accords de coopération avec des organisations intergouvernementales régionales telles que l'Organisation des États Américains (2010) et l'Union africaine (2015). La liste complète des accords de coopération et salles d'audience figure sur le site Internet de la CPA.


Le Secrétaire général de la CPA et le Procureur général de la République d'Irlande concluent un Accord de siège.


Le Secrétaire général de la CPA et le Ministre des affaires étrangères de la République du Paraguay concluent un Accord de siège.

Parties contractantes de la CPA, Accords de siège et réseau international de coopération avec d'autres institutions arbitrales.


VI.3. Bureau de la CPA à Maurice

Le bureau de la CPA à Maurice est la première présence permanente de la CPA hors de La Haye. Le bureau a été ouvert en 2010 conformément à l'Accord de siège conclu avec Maurice en 2009.

Le conseiller juridique de la PCA affecté dans ce pays agit sous l'autorité directe du Secrétaire général de la PCA, assiste celui-ci dans l'exercice des responsabilités du Secrétaire général en vertu de la loi mauricienne sur l'arbitrage international de 2008, et fait la promotion des services de la PCA et de Maurice comme centre d'arbitrage dans l'ensemble de la région africaine. Le 15 novembre 2019, Mme Andrea Lapunzina Veronelli a remplacé le Dr. Túlio Di Giacomo Toledo en tant que représentante de la CPA à Maurice. Le Dr. Toledo occupait ce poste depuis août 2016.

Le 11 novembre 2019, la CPA a co-organisé, avec le Centre d'arbitrage international de Maurice (le MIAC), un événement célébrant le dixième anniversaire de la signature de l'Accord de siège, ainsi que le soutien de longue date de la CPA au projet d'arbitrage de Maurice. Au cours de l'événement, Son Excellence M. Paramasivum Pillay Vyapoory, G.O.S.K., alors Président par intérim de la République de Maurice, et le Secrétaire général ont évoqué la coopération fructueuse entre la CPA et Maurice depuis 2009 et d'autres possibilités de collaboration future. Le lendemain, le Secrétaire général a assisté à Port Louis à un événement marquant la relance du MIAC et l'inauguration de nouvelles salles d'audience modernes au Port Louis Waterfront.


La nouvelle salle d'audience de la CPA à Port Louis, à Maurice, disponibles en vertu de l'Accord de siège entre la CPA et Maurice.

Ces installations seront, conformément à l'Accord de siège avec Maurice, accessibles gratuitement aux parties et aux tribunaux dans les procédures administrées par la CPA.

Depuis 2015, un programme de stages de longue durée a été mis en place, permettant à un jeune avocat d'acquérir de l'expérience juridique au sein du bureau de la CPA à Maurice. En 2019, M. Avinash Poorooye, un ressortissant mauricien, a travaillé comme Conseiller juridique adjoint au bureau de Maurice dans le cadre de ce programme.

VI.4. Bureau de la CPA à Singapour

Le bureau de la CPA à Singapour a été ouvert en janvier 2018 afin de servir de centre de coordination des services de la CPA pour toute la région Asie-Pacifique.

Le bureau de la CPA à Singapour a été établi aux termes du deuxième Accord de siège signé avec Singapour le 25 juillet 2017, lequel prévoit le déploiement permanent d'un conseiller juridique de la CPA à Singapour. Placé sous l'autorité directe du Secrétaire général de la CPA, le conseiller juridique déployé à Singapour assiste celui-ci dans l'exercice de ses fonctions en vertu du Règlement d'arbitrage de la CNUDCI, et est responsable de l'administration des affaires conduites sous les auspices de la CPA dont le siège est Singapour ou dont les audiences se tiennent à Singapour. Il est chargé de promouvoir les services de la CPA et Singapour comme centre d'arbitrage dans la région Asie-Pacifique.


Le Secrétaire général de la CPA, le Ministre d'État sénior M. Edwin Chong SC et Mme Fedelma Smith de la CPA lors de l'inauguration du bureau de Singapour.

En 2019, le bureau de CPA à Singapour a déménagé dans les nouveaux bureaux des Maxwell Chambers Suites, où il est hébergé aux côtés d'autres institutions internationales. Le bureau a été officiellement inauguré le 19 novembre 2019, ouvert par l'invité d'honneur, le Ministre d'État senior Edwin Tong, et le Secrétaire général de la CPA, M. Hugo H. Siblesz. Le lancement a été marqué par une table ronde portant sur le sujet « Évolution d'un âge d'or : le règlement des différends internationaux pour le monde de demain », avec des remarques du juge Steven Chong, juge d'appel, Cour suprême et Mme Danielle Yeow, Directrice générale adjointe, Département des affaires internationales du cabinet du Procureur général, sur les contributions de Singapour au règlement pacifique des différends internationaux par l'arbitrage et la médiation.

Par l'intermédiaire de son bureau à Singapour, la CPA collabore avec des acteurs locaux et participe à des initiatives locales et à des événements qui ont lieu à Singapour et dans la région. En 2019, la cheffe du bureau de Singapour, Mme Fedelma Smith, a participé en tant que chargée de cours à la *Singapore International Arbitration Academy* au *National*

University of Singapore Center for International Law (« CIL ») et est intervenue lors de la conférence annuelle de *Year in Review 2019* organisée par le CIL. Mme Smith a participé à un certain nombre d'autres événements à Singapour concernant le règlement des différends internationaux en 2019, notamment la signature de la Convention de Singapour sur la médiation en août 2019. En 2019, Mme Smith s'est rendue en Papouasie-Nouvelle-Guinée, où elle est intervenue lors de la deuxième Conférence annuelle d'arbitrage du Pacifique Sud, organisée par la CNUDCI, la Banque asiatique de développement et le Gouvernement de Papouasie-Nouvelle-Guinée avec le soutien de la CPA et d'autres institutions.

Toujours en 2019, le bureau de Singapour de la PCA a accueilli un deuxième Chargé de dossiers au sein de son personnel à temps plein et a lancé son programme de stages juridiques, qui offre aux étudiants en droit et aux jeunes diplômés à Singapour l'opportunité d'acquérir de l'expérience et des connaissances sur les aspects juridiques et pratiques de l'arbitrage international.

VI.5. Bureau de la CPA à Buenos Aires

Le bureau de la CPA à Buenos Aires a été inauguré en octobre 2019 lors d'une cérémonie à laquelle ont assisté le Secrétaire général de la CPA et le ministre argentin des Affaires étrangères.

La CPA est représentée à Buenos Aires par M. Julián Bordaçar, Conseiller juridique et Représentant de la CPA en République argentine, et M. Juan Ignacio Massun, Conseiller juridique et Représentant adjoint de la CPA en République argentine.

Le bureau de Buenos Aires est situé dans le Palacio San Martín, l'ancienne résidence seigneuriale de la famille Anchorena. Construit dans le style élaboré des Beaux-Arts, le Palacio San Martín est actuellement utilisé par le ministère argentin des Affaires étrangères pour organiser des réceptions pour des dignitaires étrangers, et est également le siège de plusieurs organisations internationales, dont la CPA.

Le bureau de la CPA à Buenos Aires a été ouvert conformément à son Accord du siège avec l'Argentine, signé en 2009 et ratifié par l'Argentine en 2013. Depuis son bureau de Buenos Aires, la CPA peut administrer le nombre croissant d'affaires de la CPA impliquant des parties en Amérique latine. Le bureau de Buenos Aires permet à la CPA de mieux répondre aux

besoins de règlement des différends des États et des parties privées régionaux et de promouvoir les services de la CPA dans l'ensemble de la région.


Le bureau de la CPA à Buenos Aires, au Palacio San Martín.

Membres du Bureau International en 2019*

Secrétaire général :

M. Hugo H. Siblescu

Secrétaire général adjoint/Conseiller juridique principal :

M. Brooks W. Daly

Conseillers juridiques seniors :

M. Martin Doe Rodríguez
Mme Evgeniya Goriatcheva
Mme Judith Levine
Dr. Dirk Pulkowski
M. Garth Schofield
Mme Fedelma Claire Smith

Conseillers juridiques :

Mme Ashwita Ambast
M. José Luis Aragón Cardiel
M. Julián Bordaçahar
Mme Helen Brown
Dr. Túlio Di Giacomo Toledo
Mme Susan Kimani
Mme Rita Labib Feghali
Mme Andrea Lapunzina Veronelli (depuis août 2019)
Mme Camilla Macpherson (depuis septembre 2019)
M. Juan Ignacio Massun
Mme Camilla Perera-de Wit (jusqu'en août 2019)
Dr. Levent Sabanogullari
Mme Christel Tham

Conseillers juridiques adjoints :

Mme Elena Alvarez Ortega
Mme Paula Arroyo Montes
Mme Clémence Assou
M. Edmund Bao
M. Mikhail Batsura

Mme Mariam Chauhan

Mme Marihu Paola Contreras Medina

M. Máté Csernus

Mme Emilie de Haas

M. Markel Eguiluz Parte

M. Michael Modesto Gale

Mme Ruba Ghandour

Mme Diem Huong Ho

M. Arthad Kurlekar

Mme Gyeorye Kyeorei Lee

Mme Daria Levina

Mme Nina Majoor

Mme Juana Martinez Quintero

Mme Luisa Medrado Castro da Paz

M. Neil Nucup

Mme Camilla Pondel

M. Avinash Poorooye (Bureau de Maurice)

Mme Stephanie Saidy

Mme Iuliia Samsonova

Mme Giorgia Sangiuolo

Mme Jinyoung Seok

Mme Seti Tesefay

Mme Isabella Uría

Mme Elizabeth Wu

Mme Wei Zhuang

Responsable des finances et Administrateur par intérim :

Mme Sarayna Bilbao

Responsable des finances:

Mme Izabela Dekker

Comptables :

Mme Sarah Dunn (jusqu'en septembre 2019)

Mme Tracey Nieuwelaar

* Les listes des conseillers juridiques adjoints et stagiaires comprennent tous ceux qui ont travaillé à la CPA à un quelconque moment en 2019. Les conseillers juridiques adjoints commencent habituellement leur mandat de 12 mois en septembre ; les stagiaires restent habituellement trois mois. La liste à jour des membres du Bureau international est affichée sur le site Internet de la CPA.

Comptable du trésor :

Mme Carien Maclaine Pont (depuis avril 2019)

Aide-finance :

Mme Christine Zuidwijk

Coordinatrice des ressources humaines :

Mme Jana Kuriackova

**Coordinatrice des ressources humaines
et administratives :**

Mme Tatjana Hoeink

Responsable des technologies de l'information :

M. Mazin Edany

Assistante du Secrétaire général :

Mme Jennifer Eringaard

Chargés des dossiers :

Mme Nadhrah Naela Abdullah (Bureau de Singapour)

Mme Vilmante Blink

Mme Gaëlle Buchet (jusqu'en mars 2019)

Mme Gaëlle Chevalier (Chargée des dossiers et Traductrice)

M. Ben Craddock

Mme Camille Dadure

M. Bruce Grant (Bureau de Singapour - depuis février 2019)

Mme Magdalena Legris (depuis mars 2019)

Mme Smita Luximon (Bureau de Maurice - depuis
février 2019)

M. Pedro Magarino Manero (jusqu'en juillet 2019)

Mme Alejandra Martinovic

Mme Helen Pin

M. Luis Popoli (depuis septembre 2019)

Mme Diana Pyrikova (depuis mars 2019)

Mme Erin Vaccaro

Mme Willemijn van Banning

Mme Marielle Veldhuijzen van Zanten

Stagiaires juridiques :

Mme Victoria Barausova

Mme Wa Gao

M. Dimitrios Liagkis (Bureau de Singapour)

Mme Jingfei Lu

Mme Dharini Drishti Ramdewar

M. Caspar Sieveking

Mme Emily Tsui (Bureau de Singapour)

M. Kartik Venu

Mme Chunlei Zhao

CIAC :

Directrice exécutive : Mme Lise Bosman (Conseillère
juridique senior, CPA)

Directrice exécutive adjointe : Mme Lisa Bingham
(Conseillère juridique, CPA)

Directrice de la rédaction : Mme Silvia Borelli

Directrice adjointe de la rédaction : Mme Alice Siegel

Relectrice : Mme Melanie Rawlins

**Responsable de la communication et des services
d'adhésion :** Mme Lauren Voges

**Responsable adjointe de la communication et des
services d'adhésion et Coordinatrice Young ICCA :**

Mme Lucy Burns

Stagiaires CIAC : Mme Kathleen Mpofo, M. Chintan Nirala

Annex | Annexe 2019

ANNEX 1 Members of the Permanent Court of Arbitration

ANNEXE 1 Liste des Membres de la Cour permanente d'arbitrage

Albania | Albanie

Mr. QIRJAKO QIRKO
Ms. SUELA JANINA
Mr. ARMAND SKAPI
Dr. GENTIAN ZYBERI

Argentina | Argentine

Ms. SUSANA MYRTA RUIZ CERUTTI
Dr. RAÚL EMILIO VINUESA
Mr. ENRIQUE J.A. CANDIOTI (until
10 September)
Mr. HORACIO A. BASABE (until 10 September)
Mr. MARIO J. A. OYARZÁBAL (from
10 September)
Prof. DIEGO P. FERNÁNDEZ ARROYO (from
10 September)

Australia | Australie

Prof. HILARY CHARLESWORTH
Ms. SUSAN KIEFEL
Dr. STEPHEN DONAGHUE
Mr. HENRY BURMESTER

Austria | Autriche

Prof. Dr. GERHARD HAFNER
Prof. MMag Dr. AUGUST REINISCH
Prof. Dr. DDr. h.c. WOLFGANG BENEDEK
Prof. Dr. URSULA KRIEBAUM

Bahrain | Bahreïn

Prof. JAN PAULSSON
Prof. NASSIB G. ZIADÉ
Mr. DEVASHISH KRISHAN
Ms. NAJAH ALI RASHID

Bangladesh | Bangladesh

Justice MD. TOFAZZAL ISLAM
Justice MD. AWLAD ALI
Prof. Dr. PAYAM AKHAVAN

Belarus | Bélarus

Mr. IGOR V. FISSENKO
Mr. MIKHAIL M. KHVOSTOV
Ms. OLGA G. SERGEEVA
Mr. ULADZIMIR A. SAKALOUSKI (until 11 April)
Mr. YURI KOBETS (from 11 April)

Bolivia | Bolivie

Mr. EDUARDO RODRÍGUEZ VELTZÉ (until
18 December)
Mr. HECTOR ARCE ZACONETA (until
18 December)
Mr. PABLO MENACHO DIEDERICH (until
18 December)
Prof. FERNANDO SALAZAR-PAREDES (from
18 December)
Prof. KAREN LONGARIC-RODRIGUEZ (from
18 December)
Mr. JAIME APARICIO-OTERO (from
18 December)
Prof. HORACIO ANDALUZ VEGACENTENO (from
18 December)

Brazil | Brésil

Prof. M. CELSO LAFER
Ms. NADIA DE ARAUJO
Prof. EDUARDO GREBLER
Judge ANTÔNIO AUGUSTO CANÇADO
TRINDADE

Bulgaria | Bulgarie

Prof. Dr. TSVETANA KAMENOVA

Cameroon | Cameroun

M. GASTON KENFACK DOUANJI
M. MICHEL MAHOUE
Mme. GALEGA FEH HELEN KWANGA
M. JEAN BOSCO ESSOH

Canada | Canada

Mr. WILLIAM R. (BILL) CROSBIE
Justice ANDROMACHE KARAKATSANIS
Mr. HUGH ADSETT

Chile | Chili

Ambassador MARÍA TERESA INFANTE CAFFI
Ms. XIMENA FUENTES TORRIJO (until
29 November)
Prof. EDMUNDO VARGAS CARREÑO (until
29 November)
Prof. EDUARDO VÍO GROSSI (until
29 November)

People's Republic of China | République populaire de Chine

Judge XUE HANQIN
Mr. LIU ZHENMIN
Mr. LIU DAQUN
Mr. HUANG JIN

Colombia | Colombie

Mr. EDUARDO CIFUENTES MUÑOZ
Ms. RUTH STELLA CORREA PALACIO
Mr. JAIME CÓRDOBA TRIVIÑO
Mr. RICARDO ABELLO GALVIS

Costa Rica | Costa Rica

Mr. SERGIO UGALDE GODÍNEZ
Dr. ELIZABETH ODIO BENITO (until 3 July)
Dr. SONIA PICADO SOTELA (until 3 July)
Mr. RODRIGO OREAMUNO BLANCO (until
3 July)
Dr. RODOLFO PIZA ROCAFORT (from
20 November)
Mr. MONSERRAT SOLANO CARBONI (from
20 November)
Mr. ARNOLDO BRENES CASTRO (from
20 November)

Croatia | Croatie

Prof. NINA VAJIĆ, Ph.D. (from 21 October)
Ms. ANDREJA METELKO-ZGOMBIC (from
21 October)
Prof. HRVOJE SIKIRIĆ (from 21 October)
Prof. DAVORIN LAPAŠ (from 21 October)

Cyprus | Chypre

Mr. ALECOS MARKIDES
Mr. JAMES DROUSHIOTIS
Mr. GEORGE EROTCRITOU
Mr. GEORGE NICOLAOU

Czech Republic | République tchèque

Prof. Dr. JIŘÍ MALENOVSKÝ
Prof. Dr. PAVEL ŠTURMA
Prof. Dr. DALIBOR JÍLEK
Dr. VLADIMÍR BALAŠ (until 31 December)
Dr. PETR VÁLEK (from 31 December)

Denmark | Danemark

Mr. TYGE LEHMANN
Mr. THOMAS RØRDAM
Ms. BARBARA BERTELSEN
Ambassador TOBIAS ELLING REHFELD

Ecuador | Équateur

Dr. ALEXIS MERA GILER (until 18 March)
 Dr. MARCELO VAZQUEZ-BERMUDEZ (until 18 March)
 Dr. ÁLVARO GALINDO (until 18 March)
 Dr. CARLOS ESTARELLAS VELÁSQUEZ (from 22 November)
 Dr. GONZALO SALVADOR HOLGUÍN (from 22 November)
 Dr. JOSÉ MARÍA PÉREZ NELSON (from 22 November)
 Dr. DIANA SALAZAR MÉNDEZ (from 22 November)

Egypt | Égypte

Dr. NABIL ELARABY

Estonia | Estonie

Ms. TRIINU HIOB
 Prof. LAURI MÄLKSOO
 Mr. TOOMAS VAHER
 Dr. RENÉ VÄRK

Ethiopia | Éthiopie

Mr. SOLOMON AREDA WAKTOLAL

Finland | Finlande

Mr. MARTTI KOSKENNIEMI
 Mr. PEKKA TIMONEN
 Ms. MARJUT JOKELA
 Ms. KAIJA SUVANTO

France | France

M. GILBERT GUILLAUME
 Mme EDWIGE BELLARD
 Mme GENEVIÈVE BASTID BURDEAU
 M. FRANÇOIS ALABRUNE

Germany | Allemagne

Prof. Dr. DORIS KÖNIG
 Prof. Dr. STEFAN OETER
 Prof. em. Dr. A.K.C. EIBE RIEDEL
 Prof. Dr. ANDREAS ZIMMERMANN

Greece | Grèce

Prof. em. Dr. EMMANUEL ROUCOUNAS (until 22 May)
 Prof. em. CHRISTOS ROZAKIS (until 22 May)
 Prof. LINOS-ALEXANDRE SICILIANOS (until 22 May)
 Ms. MARIA TELALIAN (until 22 May)

Guatemala | Guatemala

Mr. LESTHER ANTONIO ORTEGA LEMUS

Haiti | Haïti

Me. CAMILLE LEBLANC (until 15 November)
 Me. LOUIS GARY LISSADE (until 15 November)
 Me. JEAN-HENRI CEANT (until 15 November)

Hungary | Hongrie

Prof. VANDA LAMM
 Dr. JÁNOS BRUHÁCS
 Dr. RÉKA VARGA
 Dr. MARCEL SZABÓ

India | Inde

Justice H.L. DATTU
 Justice G.T. NANAVATI
 Shri MUKUL ROHATGI
 Shri HARISH SALVE

Iran | Iran

Prof. Dr. MOHSEN MOHEBI
 Prof. Dr. DJAMCHID MOMTAZ
 Prof. Dr. ALIREZA JAHANGIRI
 Dr. HOSSEIN PIRAN

Iraq | Iraq

Dr. WAEL ABDUL LATEEF HUSSAIN ALFADHEL

Ireland | Irlande

Dr. SIOBHÁN MULLALLY
 Mr. JAMES KINGSTON
 Mr. SÉAMUS WOLFE
 Mr. Justice DAVID BARNIVILLE

Israel | Israël

Prof. RUTH LAPIDOTH
 Mr. MEIR SHAMGAR
 Mr. ALAN BAKER
 Prof. ROBBIE SABEL

Italy | Italie

Prof. IDA CARACCIOLIO
 Prof. PAOLO BENVENUTI
 Prof. MAURO POLITI
 Dr. ATTILA TANZI

Japan | Japon

Judge SHUNJI YANAI
 Prof. KIMIO YAKUSHIJI
 Prof. SHINYA MURASE (until 10 December)
 Prof. HISASHI OWADA (until 18 December)

Kenya | Kenya

Mr. S. AMOS WAKO
 Dr. WILLY M. MUTUNGA
 Prof. Dr. PHOEBE OKOWA
 Prof. GITHU MUIGAI

Republic of Korea | République de Corée

Mr. JANG-HIE LEE
 Mr. HAI-UNG JUNG
 Mr. SUNG KEUN YOON
 Mr. TAE HYUN CHOI

Kosovo | Kosovo

Mr. JETISH JASHARI
 Mr. ROBERT MUHARREMI

Kuwait | Koweït

Mr. YAACOUB ABDULMOHSEN ALSANEAA
 Mr. ZAKARIA AL-ANSARI
 Dr. MANSOUR FARAJ AL-SAEED
 Dr. KHALIFAH THAMER ALHAMIDAH

Laos People's Democratic Republic | République démocratique populaire lao

Prof. KET KIETTISAK
 Mr. DAVONE VANGVICHITH
 Mr. KONGCHI YANGCHUE
 Mr. PHOUKHONG SISOULATH

Latvia | Lettonie

Ms. EVA KALNINA
 Dr. MARTINŠ PĀPARINSKIS
 Prof. Dr. INETA ZIEMELE
 Mr. EGILS LEVITS (until 8 July)

Lithuania | Lituanie

Mr. JUSTINAS ŽILINSKAS
 Prof. habil. Dr. VYTAUTAS NEKROŠIUS
 Dr. RIMVYDAS NORKUS
 Prof. Dr. IGNAS VĖGĖLĖ

Luxembourg | Luxembourg

M. PATRICK KINSCH
 M. CHRISTOPHE SCHILTZ (from 12 December)

Malaysia | Malaisie

Mr. Tan Sri CECIL W.M. ABRAHAM (until 25 May)
 Mr. Tan Sri Dato' ABDUL AZIZ MOHAMAD (until 25 May)
 Tan Sri MOHD GHAZALI MOHD YUSOF (from 25 May)
 Dato ANANTHAM KASINATHER (from 25 May)
 Dato' NOOR FARIDA ARIFFIN (from 25 May)
 Ms. SITPAH SELVARATNAM (from 25 May)

Malta | Malte

Prof. DAVID J. ATTARD
 Dr. GEORGE M. HYZLER
 Dr. MARK ATTARD MONTALTO
 Prof. JAMES BUSUTTIL (until 6 March)

Mauritius | Maurice

Justice A.G. PILLAY (until 21 June)
 Justice D.B. SEETULSINGH (until 21 June)
 Justice SATYABHOOSHAN GUPT DOMAH (until 21 June)
 Sir HAMID MOOLLAN (until 21 June)

Mexico | Mexique

Ambassador ALBERTO SZÉKELY SÁNCHEZ
 Mr. ALONSO GÓMEZ ROBLEDO VERDUZCO
 Dr. SALAZAR UGARTE
 Mr. BERNARDO SEPÚLVEDA-AMOR

Morocco | Maroc

M. EL HASSAN EL GUASSEM
 M. le juge MOHAMED BENNOUNA
 M. MOSTAFA FARESS
 M. MOSTAFA MADDAH

Netherlands | Pays-Bas

Prof. Dr. ANDRÉ NOLLKAEMPER
 Judge ALPHONS ORIE
 Prof. Dr. ELISABETH LIJNZAAD
 Prof. Dr. NICO J. SCHRIJVER

New Zealand | Nouvelle Zélande

Dame SIAN ELIAS
 Ms. UNA JAGOSE
 Mr. GERARD VAN BOHEMEN
 Mr. DAVID PARKER

Nicaragua | Nicaragua

Dr. CARLOS J. ARGÜELLO GÓMEZ

Nigeria | Nigéria

Mr. JUNaidu BELLO MARSHALL
 Mr. IBRAHIM EDMUND IHEDIWA MARK
 Mr. ADEBAYO ADENIPEKUN
 Mr. ABUBAKAR MALAMI

North Macedonia | Macédoine du Nord

Mr. VLADIMIR PESHEVSKI
 Ms. ROMELA POPOVIC TRAJKOVA
 Ms. DANELA ARSOVSKA
 Mr. ALEXIS MOURRE

Norway | Norvège

Ms. HILDE INDREBERG
 Dr. HENRIK BULL
 Mr. ROLF EINAR FIFE
 Mr. HELGE SELAND

Paraguay | Paraguay

Ambassador ELADIO LOIZAGA
 Dr. JOSE ANTONIO MORENO RUFINELLI
 Dr. ERNESTO VELAZQUEZ ARGAÑA
 Dr. CARLOS ORTIZ BARRIOS

Peru | Pérou

Dr. EDUARDO FERRERO COSTA
 Dr. DIEGO GARCÍA-SAYÁN LARRABURE
 Dr. JUAN JOSÉ RUDA SANTOLARIA
 Dr. ENRIQUE MARTÍN BERNALES
 BALLESTEROS (until 18 March)
 Dr. WALTER JORGE ALBAN PERALTA (from 21 March)

Philippines | Philippines

Chief Justice (Ret.) ARTEMIO V. PANGANIBAN
 Chief Justice (Ret.) RENATO S. PUNO
 Justice (Ret.) JOSE C. VITUG
 Dr. RAUL C. PANGALANGAN

Poland | Pologne

Prof. Dr. hab. ANNA WYROZUMSKA
 Prof. Dr. ELŻBIETA KARSKA
 Prof. Dr. hab. ROMAN KWIECIEŃ
 Prof. Dr. hab. CEZARY MIK

Portugal | Portugal

Dr. JOSÉ MIGUEL JÚDICE
 Dr. MIGUEL DE SERPA SOARES
 Prof. JOSÉ MANUEL SÉRVULO CORREIA
 Prof. PATRÍCIA GALVÃO TELES

Romania | Roumanie

Mr. BOGDAN AURESCU
 Prof. Dr. RALUCA MIGA BEȘTELIU
 Ms. ALINA OROȘAN
 Ms. ANCA MARIA STOICA

Russian Federation |**Fédération de Russie**

Judge KIRILL G. GEVORGIAN
 Mr. ROMAN A. KOLODKIN
 Mr. KAMIL ABDULOVICH BEKIASHEV
 Mr. STANISLAV VALENTINOVICH
 TCHERNICHENKO

Serbia | Serbie

Prof. Dr. MILENKO KREĆA (until 24 January)

Singapore | Singapour

Prof. TOMMY KOH
 Mr. SUNDARESH MENON
 Mr. LIONEL YEE
 Mr. CHAN SEK KEONG (until 18 November)
 Mr. PANG KHANG CHAU (from 22 November)

Slovak Republic | République slovaque

Prof. Dr. JÁN KLUČKA
 Judge PETER TOMKA
 Dr. VÁCLAV MIKULKA
 Doc. Dr. PETER VRŠANSKÝ (until 13 May)
 Dr. METOD ŠPAČEK (from 13 May)

Slovenia | Slovénie

Dr. MIŠA ZGONEC-ROŽEJ
 Prof. Dr. VERICA TRSTENJAK (from 6 August)
 Ms. ANA STANIČ (from 6 August)
 Prof. Dr. Dr. JURE VIDMAR (from 6 August)

Spain | Espagne

Mr. JUAN ANTONIO YANEZ-BARNUEVO
 Prof. ANTONIO REMIRO BROTONS
 Ms. ÁUREA ROLDÁN MARTÍN
 Mr. JOSÉ MARTÍN Y PÉREZ DE NANCLARES

Sri Lanka | Sri Lanka

Mr. JAYANTHA JAYASURIYA
 Justice SHIRANI BANDARANAYAKE
 Prof. SHARYA SCHARENGUIVEL
 Mr. HARSHA SOZA

Sudan | Soudan

Prof. Dr. (MULT) KAMIL EL TAYEB IDRIS (until 17 June)
 Mr. OSMAN EL SHARF (until 17 June)
 SIRAJUDDIN HAMID YOUSIF (until 17 June)
 Dr. Justice ABDEL RAHMAN IBRAHIM EL
 KHALIFA (until 17 June)

Sweden | Suède

Ms. MARIE JACOBSSON
 Mr. MATS MELIN
 Ms. ELINOR HAMMARSKJÖLD

Switzerland | Suisse

M. ROBERTO BALZARETTI

Thailand | Thaïlande

Mr. ARUN PANUPONG
 Dr. PRAJIT ROJANAPHRUK
 Mr. THANA DUANGRATANA
 Prof. em. VITIT MUNTARBHORN

Turkey | Turquie

Prof. Dr. YUSUF AKSAR
 Prof. Dr. ALI YEŞILIMARK
 Assoc. Prof. Dr. MEHMET ALI ZENGİN
 Dr. MEHMET BEDİİ KAYA

Uganda | Ouganda

Justice BART M. KATUREEBE
 Justice BENJAMIN ODOKI
 Mr. FRANCIS ATOKE
 Mr. PETER KABATSI

United Kingdom | Royaume-Uni

Rt. LADY ARDEN OF HESWALL
 Sir FRANKLIN DELOW BERMAN
 Sir CHRISTOPHER GREENWOOD
 Sir IAIN MACLEOD

United States of America | États-Unis d'Amérique

Ms. JENNIFER G. NEWSTEAD
 Mr. BRIAN J. EGAN
 Mr. JOHN B. BELLINGER, III (until 23 January)
 Judge STEPHEN M. SCHWEBEL (until 23 January)

Uruguay | Uruguay

Dr. CARLOS ALBERTO MATA PRATES
 Dr. JOSE KORZENIAK

Venezuela | Venezuela

Dr. ALFREDO DE JESÚS OJEDA

Viet Nam | Viêt Nam

Mr. NGUYEN KHANH NGOC
 Dr. NGUYEN DANG THANG
 Dr. NGUYEN THI HOANG ANH
 Dr. DANG XUAN HOP

Zambia | Zambie

Mr. MATHEW M.S.W. NGULUBE
 Mr. ALBERT M. WOOD

ANNEX 2 Specialized Panel of Arbitrators

Established Pursuant to the Optional Rules for Arbitration of Disputes Relating to Natural Resources and/or the Environment

ANNEXE 2 Commission d'arbitres spécialistes établie en application du Règlement facultatif pour l'arbitrage des différends relatifs aux ressources naturelles et/ou à l'environnement

Argentina | Argentine

Prof. JULIO BARBOZA

Austria | Autriche

Prof. Dr. GERHARD LOIBL
 Ms. ULRIKE KÖHLER

Chile | Chili

Mr. RAFAEL VERGARA GUTIÉRREZ (until 20 March)

Czech Republic | République tchèque

Mgr. PAVEL DOUCHA (until 31 December)
 Dr. VLADIMÍR BALÁŠ (from 31 December)

Finland | Finlande

Dr. TUOMAS KUOKKANEN

Germany | Allemagne

Prof. Dr. RÜDIGER WOLFRUM
 Mr. CHRISTIAN LINDEMANN

Ireland | Irlande

Mr. CONOR LINEHAN (until 3 December)

Israel | Israël

Prof. MOSHE HIRSCH

Italy | Italie

Dr. ATTILA TANZI

Republic of Korea | République de Corée

Mr. YOO-CHUL SHIN (until 17 September)

Latvia | Lettonie

Ms. ZANETA MIKOSA

Madagascar | Madagascar

M. ANDRIANANTENAINA MANITRA EMILSON

Malta | Malte

Prof. DAVID J. ATTARD
 Mr. LOUIS CASSAR

Mauritius | Maurice

Mr. PHOSUN KALLEE (until 4 June)

Netherlands | Pays-Bas

Prof. Dr. J.G. LAMMERS
 Prof. Dr. R.J.M. LEFEBER

Norway | Norvège

Dr. juris CHRISTINA VOIGT

Philippines | Philippines

Atty. ANTONIO GABRIEL MAESTRADO LA VIÑA

Romania | Roumanie

Mr. FELIX ZAHARIA

Slovak Republic | République slovaque

Prof. Dr. JÁN KLUČKA

Thailand | Thaïlande

Mr. PANAT TASNEEYANOND (until 27 March)

Viet Nam | Viêt Nam

Dr. NGUYEN HONG THAO

ANNEX 3 Specialized Panel Of Scientific Experts

Established Pursuant to the Optional Rules for Arbitration of Disputes Relating to Natural Resources and/or the Environment

ANNEXE 3 Commission spécialisée d'experts scientifiques établie en application du Règlement facultatif pour l'arbitrage des différends relatifs aux ressources naturelles et/ou à l'environnement

Argentina | Argentine

Prof. ELENA MARÍA DE LAS NIEVES ABRAHAM

Austria | Autriche

Mr. ANDREAS TSCHULIK

Finland | Finlande

Prof. JUSSI KUKKONEN

Germany | Allemagne

Prof. Dr. MARKUS REICHSTEIN

Hungary | Hongrie

Dr. MARCEL SZABÓ

Israel | Israël

Dr. YOSSI INBAR

Japan | Japon

Prof. Dr. MASATOSHI MORITA

Republic of Korea | République de Corée

Dr. DONG CHUN SHIN (until 17 September)

Madagascar | Madagascar

M. ARSONINA BERA

Mauritius | Maurice

Mr. PHOSUN KALLEE (until 4 June)

Norway | Norvège

Dr. scient. EVA SKARBØVIK

Philippines | Philippines

Dr. HENRY A. ADORNADO

Sri Lanka | Sri Lanka

Prof. LAL MERVIN DHARMASIRI

Switzerland | Suisse

Dr. PETER SCHMID (until 12 June)

Thailand | Thaïlande

Dr. SUPAT WANGWONGWATANA (until 27 August)

Turkey | Turquie

Ms. VICDAN ZEYNEP ERBEN
Ms. SEVGI ŞAFAK

Viet Nam | Việt Nam

Dr. NGUYEN TRUNG THANG

ANNEX 4 Specialized Panel Of Arbitrators

Established Pursuant to the Optional Rules for Arbitration of Disputes Relating to Outer Space Activities

ANNEXE 4 Commission d'arbitres spécialistes

établie en application du Règlement facultatif pour l'arbitrage des différends relatifs aux activités liées à l'espace extra-atmosphérique

Argentina | Argentine

Prof. Dr. SILVIA MAUREEN WILLIAMS

Australia | Australie

Mr. HENRY BURMESTER

Brazil | Brésil

Prof. OLAVO DE OLIVEIRA BITTENCOURT NETO

Chile | Chili

Prof. RODRIGO POLANCO LAZO
Prof. RAIMUNDO GONZÁLEZ ANINAT

People's Republic of China | République populaire de Chine

Mr. HUANG HUIKANG

Dominican Republic | République dominicaine

Dr. CÉSAR DAVID MOLINÉ RODRÍGUEZ

Germany | Allemagne

Prof. Dr. STEPHAN HOBE (until 23 April)
Prof. Dr. KARL-HEINZ BÖCKSTIEGEL

Israel | Israël

Ms. KEREN SHAHR-BEN AMI

Paraguay | Paraguay

Ms. HEBE LUISA ROMERO TALAVERA

Spain | Espagne

Prof. Dr. JUAN MANUEL DE FARAMIÑÁN

GILBERT (from 13 August)

**ANNEX 5
Specialized Panel of
Scientific Experts**

Established Pursuant to
the Optional Rules for
Arbitration of Disputes
Relating to Outer
Space Activities

**ANNEXE 5
Commission spécialisée
d'experts scientifiques**
établie en application du
Règlement facultatif pour
l'arbitrage des différends
relatifs aux activités
liées à l'espace extra-
atmosphérique**Austria | Autriche**

Dr. ANDREAS GEISLER

Brazil | Brésil

Mr. ANTONIO YUKIO UETA

Chile | Chili

Mr. KLAUS VON STORCH KRUGER

**People's Republic of China |
République populaire de Chine**

Prof. YAO JIANTING

Prof. LIU JING

Israel | Israël

Mr. OFER LAPID

Netherlands | Pays-Bas

Prof. EBERHARD GILL

Paraguay | Paraguay

Dr. JORGE HIROSHI KURITA NAGASAWA (from

6 September)

Thailand | Thaïlande

Dr. SUJATE JANTARANG (until 27 August)

PCA Contracting Parties

Albania	Cyprus	Israel	Nicaragua	Sri Lanka
Argentina	Czech Republic	Italy	Nigeria	Sudan
Australia	Denmark	Japan	North Macedonia,	Suriname
Austria	Djibouti	Jordan	Republic of	Swaziland
Bahamas, the	Dominican Republic	Kenya	Norway	Sweden
Bahrain	Ecuador	Korea, Republic of	Pakistan	Switzerland
Bangladesh	Egypt	Kosovo	Palestine	Thailand
Belarus	El Salvador	Kuwait	Panama	Togo
Belgium	Eritrea	Kyrgyzstan	Paraguay	Turkey
Belize	Estonia	Laos, People's Democratic	Peru	Uganda
Benin	Ethiopia	Republic of	Philippines	Ukraine
Bolivia	Fiji	Latvia	Poland	United Arab Emirates
Brazil	Finland	Lebanon	Portugal	United States of America
Bulgaria	France	Libya	Qatar	United Kingdom of Great
Burkina Faso	Georgia	Liechtenstein	Romania	Britain and Northern
Cambodia	Germany	Lithuania	Russian Federation	Ireland
Cameroon	Greece	Luxembourg	Rwanda	Uruguay
Canada	Guatemala	Madagascar	São Tomé and Príncipe,	Venezuela
Chile	Guyana	Malaysia	Democratic Republic of	Viet Nam
China, People's	Haiti	Malta	Saudi Arabia	Zambia
Republic of	Honduras	Mauritius	Senegal	Zimbabwe
Colombia	Hungary	Mexico	Serbia	
Congo, Democratic	Iceland	Mongolia	Singapore	
Republic of the	India	Montenegro	Slovak Republic	
Costa Rica	Iran	Morocco	Slovenia	
Croatia	Iraq	Netherlands	South Africa	
Cuba	Ireland	New Zealand	Spain	

Parties contractantes de la CPA

Afrique du Sud	Corée, République de	Iraq	Nicaragua	Soudan
Albanie	Costa Rica	Irlande	Nigéria	Sri Lanka
Allemagne	Croatie	Islande	Norvège	Suède
Arabie saoudite	Cuba	Israël	Nouvelle-Zélande	Suisse
Argentine	Danemark	Italie	Ouganda	Suriname
Australie	Djibouti	Japon	Pakistan	Swaziland
Autriche	Dominicaine, République	Jordanie	Palestine	Tchèque, République
Bahamas, les	Égypte	Kenya	Panama	Thaïlande
Bahreïn	El Salvador	Kirghizistan	Paraguay	Togo
Bangladesh	Émirats arabes unis	Kosovo	Pays-Bas	Turquie
Bélarus	Équateur	Koweït	Pérou	Ukraine
Belgique	Érythrée	Lao, République	Philippines	Uruguay
Belize	Espagne	démocratique populaire	Pologne	Venezuela
Bénin	Estonie	Lettonie	Portugal	Viêt Nam
Bolivie	États-Unis d'Amérique	Liban	Qatar	Zambie
Brésil	Éthiopie	Libye	Roumanie	Zimbabwe
Bulgarie	Fidji	Liechtenstein	Royaume-Uni de Grande	
Burkina Faso	Finlande	Lituanie	Bretagne et d'Irlande du	
Cambodge	France	Luxembourg	Nord	
Cameroon	Géorgie	Macédoine du Nord	Russie, Fédération de	
Canada	Grèce	Madagascar	Rwanda	
Chili	Guatemala	Malaisie	Sao Tomé-et-Principe,	
Chine, République	Guyana	Malte	République démocratique de	
populaire de	Haiti	Maroc	Sénégal	
Chypre	Honduras	Maurice	Serbie	
Colombie	Hongrie	Mexique	Singapour	
Congo, République	Inde	Mongolie	Slovaque, République	
démocratique du	Iran	Monténégro	Slovénie	