

KLUWER LAW INTERNATIONAL

**Private Dispute Resolution
in International Business**

Negotiation, Mediation, Arbitration

Second Edition

Volume I: Case Study and Interactive DVD-ROM

Klaus Peter Berger

Published in conjunction with
Center for Transnational Law (CENTRAL)

Wolters Kluwer

Law & Business

AUSTIN BOSTON CHICAGO NEW YORK THE NETHERLANDS

Table of Contents

Preface to the Second Edition	v
Preface to the First Edition	vii
Acknowledgements	xi
User's Guide	xv
Part 1 – Negotiations	1
1st Scenario	
The Contract	3
<i>Contract Conclusion in International Business – Offer and Acceptance – Confirmation of Order – Standard Terms – ‘Battle of Forms’ – Involvement of Lawyers in Contract Negotiations</i>	
2nd Scenario	
The Dispute	7
<i>Conflict Theory – Types of Disputes – Language and Culture – The ‘Human Factor’ – Difference between ‘Dispute’ and ‘Conflict’ – Legal Disputes – International Business Disputes – Zero-Sum Thinking – Escalation of Disputes – Dispute Resolution Processes – ADR – Conflict Manager – DIS Conflict Management Rules – Dispute Avoidance – Renegotiation Clauses – Hardship and Renegotiation of Contracts – Dispute Review Boards</i>	

3rd Scenario

Developing Strategies	11
<i>Control of Negotiation Venue – Schedule and Agenda – Negotiation as Information Game – ‘Best Alternative to a Negotiated Agreement’ (BATNA) – Reservation Price – ‘Zone of Possible Agreement’ (ZOPA) – Negotiator’s Dilemma – Bargaining Tactics – Bargaining Power – Telephone Negotiations</i>	

4th Scenario

The Negotiations in The Hague: Morning Session	15
<i>Meaning of ‘Negotiations’ – Strategy and Tactics – Skills and Styles – Negotiation Theory – Distributive Negotiations – Integrative Negotiations – Principled Negotiations – Lawyers’ Perspective of Disputes – No-Negotiation Style – Use of Bluffs and Threats – Use of Apologies – Lawyers’ Adversarial Approach to Negotiations</i>	

5th Scenario

The Negotiations in The Hague: Afternoon Session	19
<i>Positional Bargaining – ‘Arab Bazaar’ – Mutt and Jeff Tactics – The Six Phases of a Negotiation – Deal-Making Negotiations – Dispute Settlement Negotiations – Emotions in Negotiations – Change from Competitive to Integrative Bargaining Style</i>	

Part 2 – Mediation	25
---------------------------------	----

6th Scenario

The Proposal to Mediate (‘Getting to the Table’)	27
<i>Pro-Active Dispute Resolution Planning – Corporate ADR-Pledge – Definition of Mediation – Origins and Characteristics of Mediation – The Parties’ Decision-Making Power and Self-Responsibility – The Mediator’s Role – Significance of Involvement of Top-Management – Enforceability of ADR Agreements – Role of Lawyers in Mediation – Qualifications of Mediators – Institution and ‘Ad Hoc’ Mediation – Appointment of Mediators – Neutrality of the Mediator – Pre-Mediation Communication between Mediator and Parties – Legal Significance of Choice of Venue – Significance of ‘Contextual Factors’</i>	

7th Scenario	
The Mediation – Phase 1: The Mediator’s Opening Statement and Conclusion of the Negotiation Agreement	33
<i>Fairness of the Mediation – Rapport between Mediator and Parties – Neuro-Linguistic Programming (NLP) – The Five Phases of a Mediation – Negotiation Agreement – Mediator’s Contract – Mediation Privilege (Confidentiality) – The Parties’ Self-Responsibility</i>	
8th Scenario	
The Mediation – Phase 2: The Parties’ Opening Presentations	37
<i>Opening Statements by the Parties – Mediator as Guardian of the Principle of Self-Determination – Application of Neutral Decision-Making Principles</i>	
9th Scenario	
The Mediation – Phase 2: Identifying Issues and Interests	41
<i>Drafting an Agenda for the Negotiations – Unveiling Issues and Discussion Topics by the Mediator – Emotions in Mediation – The Mediator’s Intervention Strategies – Active Listening – Interest-Oriented Bargaining Techniques – Reframing and Visualizing Issues and Interests</i>	
10th Scenario	
The Mediation – Phase 3: Fixing the Agenda and Gathering Information	47
<i>Building Negotiation Packages – Ensuring the Openness of the Negotiation Process – Making Parties Change their Perspective of the Dispute – Legal Analysis as Basis for the Parties’ BATNA – Decision-Tree Analysis – Making the Parties Step into the Shoes of the Other Side – Change of Bargaining Approach – Changing Atmosphere at the Negotiation Table</i>	
11th Scenario	
The Mediation – Phase 4: Generating Options for Settlement of the AX-100 Special Dispute (‘Group I’ Issues) and Bargaining	57
<i>Psychological Closure – Emotional Satisfaction – Agreement-in-Principle Approach to Fixing Common Vision – Mediator as ‘Catalyst of Creativity’ – ‘Enlarging the Cake’ – Logrolling – ‘Facilitative’, ‘Evaluative’ and ‘Transformative’ Mediation –</i>	

The Mediator’s Right to Propose a Settlement – Envelope Procedure – Use of Games of Chance – Zone of Possible Agreement – The Parties’ Self-Determination and Self-Responsibility – Communication in Mediation – Characteristics of Negotiation and Mediation Compared

12th Scenario

The Mediation – Phase 4: Restructuring the Future Business Relationship between NedTrans and ALT ('Group II' Issues)

65

Business Secrets in Mediation – Caucus Sessions – ‘Shuttle’ Mediation – Brainstorming Sessions – SWOT-Analysis – ‘SMART’ Settlement Agreements

13th Scenario

The Mediation – Phase 4: Mr Jaeggi’s Limits of Authority

71

Limits of Authority – Informal Business Memorandum – Formal Settlement Agreement – Right to Revoke the Settlement – Weakness of Package Deal Concept – Meaning of ‘Success’ of Mediation

14th Scenario

The Mediation – Phase 5: Signing of the Settlement Agreement and Termination of the Mediation

75

The Parties’ Commitment to the Settlement Terms – Symbolic Conflict Termination Activities – Signing Ceremony

15th Scenario

Revocation of the Settlement Agreement ('From Interests to Positions')

77

Frequency of Successful Mediations – Strategic Mistakes of the Parties – Disputes not Apt for Mediation – Mediation as Basis for Settlement Outside the Court Room – Mediation as Learning Experience for Lawyers – Mediation/Arbitration – Use of Mediation Window – Reasons to Arbitrate – Settlement in the Shadow of the Arbitration

Part 3 – Arbitration

81

16th Scenario

The Commencement of the Arbitration

83

Definition of Arbitration – Nature of Arbitration – Advantages of Arbitration – Best Practices – ‘Pro-Active’ Arbitrator –

Hierarchy of Rules – Transnationalization of Arbitration – Place ('Seat') of Arbitration – UNCITRAL Model Law on International Commercial Arbitration – Ad Hoc/Institutional Arbitration – German Institution of Arbitration (DIS) – Fast Track Arbitration – Effects of Arbitration Agreement – Anti-Suit Injunctions in Aid of Arbitration – Confidentiality – Objective and Subjective Arbitrability – Law Applicable to Parties' Representation – Request for Arbitration/Statement of Claim – Interruption of Period of Limitation – Structure of Legal Briefs – Qualifications and Skills of Party-Appointed Arbitrator – The Arbitrator's Duty to Disclose – Nomination of Arbitrator – Filing of Request for Arbitration

17th Scenario

The Administration of the Statement of Claim by the German Institution of Arbitration (DIS) 87
Task and Role of Arbitral Institution – New Version of Institutional Arbitration Rules – Calculation of Administration Fee and Advance on Costs

18th Scenario

The Respondent's Reaction 89
Court Control of Arbitral Jurisdiction – Contacts between Party and Nominee for Party-Appointed Arbitrator

19th Scenario

Constitution of the Tribunal 91
Nomination and Appointment of Arbitrator – Constitution of Arbitral Tribunal – Arbitrators' Contract – Qualities and Skills Required from Chairman – Nationality of Arbitrators – Party-Agreements on Qualifications of Arbitrators – Non-Lawyers as Arbitrators

20th Scenario

Challenge of the Tribunal's Jurisdiction 95
Seat of Arbitration – Language of the Proceedings – Documents-Only Arbitration – Pre-Hearing Conference – Pro-active Case Management Techniques – ICC Terms of Reference – 'Kompetenz-Kompetenz' – Separability of Arbitration Agreement – Tribunal's Positive and Negative Decision on Jurisdiction – Conflict-of-Laws Issues – Law Applicable to Arbitration Agreement – Formal and Substantive Validity of Arbitration Agreement – Arbitration Clause in Standard Forms – Construction of Arbitration Agreements – 'In Favorem' Principle

21st Scenario**Interim Measures of Protection** 101

Tribunal's Competence for Interim Relief – 'Mareva-Type' Injunctions – Types of Arbitral Interim Relief – Security for Costs – Prerequisites for Arbitral Interim Relief – Pre-Arbitral Referee – Types of Arbitral Interim Relief – Ex Parte Orders – Enforceability of Arbitral Interim Relief Orders – Relationship between Court-Ordered and Arbitral Interim Relief

22nd Scenario**Settlement in Arbitration; Request for Postponement; Change of Ownership in one of the Parties** 105

Settlement and Arbitration – Settlement Inside and Outside the Hearing Room – The Arbitrator's Role in Settlement Talks of the Parties – Settlement Privilege – Integration of Mediation Techniques – Award on Agreed Terms – Transfer of Ownership in One of the Parties during Arbitration

23rd Scenario**Challenge of Arbitrator** 107

Grounds for Challenge – IBA Guidelines on Conflicts of Interest – Independence and Impartiality – Objective, 'Reasonable Third Person'-Test – Remoteness of Arbitrator's Business Contacts with Parties – Duty to Disclose During Proceedings (Subjective Test) – Failure to Disclose as Independent Ground for Challenge – Timing of Challenge – Participation of Challenged Arbitrator in Tribunal's Decision on Challenge – Court Control – Continuation of Arbitration after Challenge – Resignation of Arbitrator

24th Scenario**The First Day of the Hearing: The Legal Issues (I)** 111

Applicable Law – Conflict-of-Laws Rules for Arbitrators – Choice of Law by Parties – Closest Connection Test by Arbitrators – Non-Applicability of General Conflict-of-Laws Rules – UN Sales Convention (CISG) – Claim for Damages under CISG – Claim for Repayment of Down Payment under CISG – Art. 79 CISG – Force Majeure – Hardship – 'Last Limit of Economic Sacrifice' – Distribution of Supply Risk – Transfer of Supply Risk – Foreseeability of Macro-Economic Crisis

25th Scenario

The First Day of the Hearing: The Legal Issues (II)	119
<i>Penalty Clause – Application of Art. 79 CISG to Liability under Penalty Clause – Set-Off in Arbitration – Interest Claim – Arbitrators’ Duty to Decide on Costs of Arbitration – Costs for In-House Counsel</i>	

26th Scenario

The Second Day of the Hearing: Taking of Evidence	125
<i>Means of Evidence – ‘Hybrid’ Evidence Procedures – IBA Rules on the Taking of Evidence – Witness, Party Witness and Expert Witness – Examination-in-Chief, Cross-Examination and Re-Direct Examination – Soft Skills Required – Written Witness Statements – Documentary Discovery – Document Production in Arbitration – ‘Request to Produce’ – Internal Documents – Electronic Disclosure – Client-Attorney Privilege – Guidelines for Evaluation of Evidence by the Tribunal – Court Assistance – Comparison of Negotiation, Mediation and Arbitration</i>	

27th Scenario

Deliberation of the Tribunal and Rendering of the Award	133
<i>Costs for Translation of Documentary Evidence – Closure of Proceedings – Guidelines for Tribunal’s Deliberations – Drafting of Award by Chairman – The Role of the Secretary to the Tribunal in the Drafting of the Award – Dissenting Opinion – Truncated Tribunal – Refusal of Arbitrator to Sign Award – Structure and Contents of Arbitral Award – Award without Reasons – Award with Signatures of Only Two Arbitrators – Types of Arbitral Awards</i>	

28th Scenario

Request for Correction, Additional Award and Setting Aside of the Award	137
<i>Correction and Interpretation of Award – Additional Award on Costs – Purpose of Setting Aside – Principle of Finality of Awards – Court Competence for Action to Set Aside Awards – Grounds for Setting Aside – Meaning of Public Policy – Prohibition of Révision au Fond – Effect of Setting Aside – Exclusion Agreements</i>	

29th Scenario

Enforcement of the Award	141
<i>Meaning of Recognition and Enforcement – New York Convention – Formal and Substantive Requirements –</i>	

*Grounds for Refusal of Recognition and Enforcement under
Art. V New York Convention – ‘Second Look’ Doctrine –
Prohibition of Révision au Fond*

Glossary of Terms **145**

KLUWER LAW INTERNATIONAL

**Private Dispute Resolution
in International Business**

Negotiation, Mediation, Arbitration

Second Edition

Volume II: Handbook

Klaus Peter Berger

Published in conjunction with
Center for Transnational Law (CENTRAL)

Wolters Kluwer

Law & Business

AUSTIN BOSTON CHICAGO NEW YORK THE NETHERLANDS

Table of Contents

Preface to the Second Edition	v
Preface to the First Edition	vii
Acknowledgements	xi
User's Guide	xv
List of Abbreviations	xix
Part 1 – Negotiations	1
1st Scenario	
The Contract	3
<i>Contract Conclusion in International Business – Offer and Acceptance – Confirmation of Order – Standard Terms – ‘Battle of Forms’ – Involvement of Lawyers in Contract Negotiations</i>	
2nd Scenario	
The Dispute	17
<i>Conflict Theory – Types of Disputes – Language and Culture – The ‘Human Factor’ – Difference between ‘Dispute’ and ‘Conflict’ – Legal Disputes – International Business Disputes – Zero-Sum Thinking – Escalation of Disputes – Dispute Resolution Processes – ADR – Conflict Manager – DIS Conflict Management Rules – Dispute Avoidance – Renegotiation Clauses – Hardship and Renegotiation of Contracts – Dispute Review Boards</i>	

3rd Scenario	
Developing Strategies	61
<i>Control of Negotiation Venue – Schedule and Agenda – Negotiation as Information Game – Best Alternative to a Negotiated Agreement (BATNA) – Reservation Price – Zone of Possible Agreement (ZOPA) – Negotiator’s Dilemma – Bargaining Tactics – Bargaining Power – Telephone Negotiations</i>	
4th Scenario	
The Negotiations in The Hague: Morning Session	77
<i>Meaning of ‘Negotiations’ – Strategy and Tactics – Skills and Styles – Negotiation Theory – Distributive Negotiations – Integrative Negotiations – Principled Negotiations – Lawyers’ Perspective of Disputes – No-Negotiation Style – Use of Bluffs and Threats – Use of Apologies – Lawyers’ Adversarial Approach to Negotiations</i>	
5th Scenario	
The Negotiations in The Hague: Afternoon Session	99
<i>Positional Bargaining – ‘Arab Bazaar’ – Mutt and Jeff Tactics – The Six Phases of a Negotiation – Deal-Making Negotiations – Dispute Settlement Negotiations – Emotions in Negotiations – Change from Competitive to Integrative Bargaining Style</i>	
Part 2 – Mediation	115
6th Scenario	
The Proposal to Mediate (‘Getting to the Table’)	117
<i>Pro-Active Dispute Resolution Planning – Corporate ADR-Pledge – Definition of Mediation – Origins and Characteristics of Mediation – The Parties’ Decision-Making Power and Self-Responsibility – The Mediator’s Role – Significance of Involvement of Top-Management – Enforceability of ADR Agreements – Role of Lawyers in Mediation – Qualifications of Mediators – Institution and ‘Ad Hoc’ Mediation – Appointment of Mediators – Neutrality of the Mediator – Pre-Mediation Communication between Mediator and Parties – Legal Significance of Choice of Venue – Significance of ‘Contextual Factors’</i>	

7th Scenario**The Mediation – Phase 1: The Mediator’s Opening Statement and Conclusion of the Negotiation**

Agreement	163
<i>Fairness of the Mediation – Rapport between Mediator and Parties – Neuro-Linguistic Programming (NLP) – The Five Phases of a Mediation – Negotiation Agreement – Mediator’s Contract – Mediation Privilege (Confidentiality) – The Parties’ Self-Responsibility</i>	

8th Scenario**The Mediation – Phase 2: The Parties’ Opening**

Presentations	185
<i>Opening Statements by the Parties – Mediator as Guardian of the Principle of Self-Determination – Application of Neutral Decision-Making Principles</i>	

9th Scenario**The Mediation – Phase 2: Identifying Issues**

and Interests	193
<i>Drafting an Agenda for the Negotiations – Unveiling Issues and Discussion Topics by the Mediator – Emotions in Mediation – The Mediator’s Intervention Strategies – Active Listening – Interest-Oriented Bargaining Techniques – Reframing and Visualizing Issues and Interests</i>	

10th Scenario**The Mediation – Phase 3: Fixing the Agenda and Gathering Information**

.....	205
<i>Building Negotiation Packages – Ensuring the Openness of the Negotiation Process – Making Parties Change their Perspective of the Dispute – Legal Analysis as Basis for the Parties’ BATNA – Decision-Tree Analysis – Making the Parties Step into the Shoes of the Other Side – Change of Bargaining Approach – Changing Atmosphere at the Negotiation Table</i>	

11th Scenario**The Mediation – Phase 4: Generating Options for Settlement of the AX-100 Special Dispute (‘Group I’ Issues) and Bargaining**

.....	237
<i>Psychological Closure – Emotional Satisfaction – Agreement-in-Principle Approach to Fixing Common Vision – Mediator as ‘Catalyst of Creativity’ – ‘Enlarging the Cake’ – Logrolling – ‘Facilitative’, ‘Evaluative’ and ‘Transformative’ Mediation –</i>	

The Mediator’s Right to Propose a Settlement – Envelope Procedure – Use of Games of Chance – Zone of Possible Agreement – The Parties’ Self-Determination and Self-Responsibility – Communication in Mediation – Characteristics of Negotiation and Mediation Compared

12th Scenario

The Mediation – Phase 4: Restructuring the Future Business Relationship between NedTrans and ALT

(‘Group II’ Issues) 265

Business Secrets in Mediation – Caucus Sessions – ‘Shuttle’ Mediation – Brainstorming Sessions – SWOT-Analysis – ‘SMART’ Settlement Agreements

13th Scenario

The Mediation – Phase 4: Mr Jaeggi’s Limits of Authority 277

Limits of Authority – Informal Business Memorandum – Formal Settlement Agreement – Right to Revoke the Settlement – Weakness of Package Deal Concept – Meaning of ‘Success’ of Mediation

14th Scenario

The Mediation – Phase 5: Signing of the Settlement Agreement and Termination of the Mediation 285

The Parties’ Commitment to the Settlement Terms – Symbolic Conflict Termination Activities – Signing Ceremony

15th Scenario

Revocation of the Settlement Agreement (‘From Interests to Positions’) 289

Frequency of Successful Mediations – Strategic Mistakes of the Parties – Disputes not Apt for Mediation – Mediation as Basis for Settlement Outside the Court Room – Mediation as Learning Experience for Lawyers – Mediation/Arbitration – Use of Mediation Window – Reasons to Arbitrate – Settlement in the Shadow of the Arbitration

Part 3 – Arbitration 301

16th Scenario

The Commencement of the Arbitration 303

Definition of Arbitration – Nature of Arbitration – Advantages of Arbitration – Best Practices – ‘Pro-Active’ Arbitrator –

Hierarchy of Rules – Transnationalization of Arbitration – Place ('Seat') of Arbitration – UNCITRAL Model Law on International Commercial Arbitration – Ad Hoc/Institutional Arbitration – German Institution of Arbitration (DIS) – Fast Track Arbitration – Effects of Arbitration Agreement – Anti-Suit Injunctions in Aid of Arbitration – Confidentiality – Objective and Subjective Arbitrability – Law Applicable to Parties' Representation – Request for Arbitration/Statement of Claim – Interruption of Period of Limitation – Structure of Legal Briefs – Qualifications and Skills of Party-Appointed Arbitrator – The Arbitrator's Duty to Disclose – Nomination of Arbitrator – Filing of Request for Arbitration

17th Scenario

The Administration of the Statement of Claim by the German Institution of Arbitration (DIS) 379
Task and Role of Arbitral Institution – New Version of Institutional Arbitration Rules – Calculation of Administration Fee and Advance on Costs

18th Scenario

The Respondent's Reaction 391
Court Control of Arbitral Jurisdiction – Contacts between Party and Nominee for Party-Appointed Arbitrator

19th Scenario

Constitution of the Tribunal 401
Nomination and Appointment of Arbitrator – Constitution of Arbitral Tribunal – Arbitrators' Contract – Qualities and Skills Required from Chairman – Nationality of Arbitrators – Party-Agreements on Qualifications of Arbitrators – Non-Lawyers as Arbitrators

20th Scenario

Challenge of the Tribunal's Jurisdiction 413
Seat of Arbitration – Language of the Proceedings – Documents-Only Arbitration – Pre-Hearing Conference – Pro-active Case Management Techniques – ICC Terms of Reference – 'Kompetenz-Kompetenz' – Separability of Arbitration Agreement – Tribunal's Positive and Negative Decision on Jurisdiction – Conflict of Laws Issues – Law Applicable to Arbitration Agreement – Formal and Substantive Validity of Arbitration Agreement – Arbitration Clause in Standard Forms – Construction of Arbitration Agreements – 'In Favorem' Principle

21st Scenario**Interim Measures of Protection 453**

Tribunal's Competence for Interim Relief – 'Mareva-Type' Injunctions – Types of Arbitral Interim Relief – Security for Costs – Prerequisites for Arbitral Interim Relief – Pre-Arbitral Referee – Types of Arbitral Interim Relief – Ex-Parte Orders – Enforceability of Arbitral Interim Relief Orders – Relationship between Court Ordered and Arbitral Interim Relief

22nd Scenario**Settlement in Arbitration; Request for Postponement; Change of Ownership in One of the Parties 473**

Settlement and Arbitration – Settlement Inside and Outside the Hearing Room – The Arbitrator's Role in Settlement Talks of the Parties – Award on Agreed Terms – Settlement Privilege – Integration of Mediation Techniques – Transfer of Ownership in One of the Parties during Arbitration

23rd Scenario**Challenge of Arbitrator 495**

Grounds for Challenge – IBA Guidelines on Conflicts of Interest – Independence and Impartiality – Objective, 'Reasonable Third Person'-Test – Remoteness of Arbitrator's Business Contacts with Parties – Duty to Disclose during proceedings (Subjective Test) – Failure to Disclose as Independent Ground for Challenge – Timing of Challenge – Participation of Challenged Arbitrator in Tribunal's Decision on Challenge – Court Control – Continuation of Arbitration after Challenge – Resignation of Arbitrator

24th Scenario**The First Day of the Hearing: The Legal Issues (I) 521**

Applicable Law – Conflict of Laws Rules for Arbitrators – Choice of Law by Parties – Closest Connection Test by Arbitrators – Non-Applicability of General Conflict of Laws Rules – UN Sales Convention (CISG) – Claim for Damages under CISG – Claim for Repayment of Down Payment under CISG – Art. 79 CISG – Force Majeure – Hardship – 'Last Limit of Economic Sacrifice' – Distribution of Supply Risk – Transfer of Supply Risk – Foreseeability of Macro-Economic Crisis

25th Scenario**The First Day of the Hearing: The Legal Issues (II) 557**

Penalty Clause – Application of Art. 79 CISG to Liability under Penalty Clause – Set-Off in Arbitration – Interest Claim – Arbitrators’ Duty to Decide on Costs of Arbitration – Costs for In-House Counsel

26th Scenario**The Second Day of the Hearing: Taking of Evidence 579**

Means of Evidence – ‘Hybrid’ Evidence Procedures – IBA Rules on the Taking of Evidence – Witness, Party Witness and Expert Witness – Examination-in-Chief, Cross-Examination and Re-Direct Examination – Soft Skills Required – Written Witness Statements – Documentary Discovery – Document Production in Arbitration – ‘Request to Produce’ – Internal Documents – Electronic Disclosure – Client-Attorney Privilege – Guidelines for Evaluation of Evidence by the Tribunal – Court Assistance – Comparison of Negotiation, Mediation and Arbitration

27th Scenario**Deliberation of the Tribunal and Rendering of the Award 615**

Costs for Translation of Documentary Evidence – Closure of Proceedings – Guidelines for Tribunal’s Deliberations – Drafting of Award by Chairman – The Role of the Secretary to the Tribunal in the Drafting of the Award – Dissenting Opinion – Truncated Tribunal – Refusal of Arbitrator to Sign Award – Structure and Contents of Arbitral Award – Award without Reasons – Award with Signatures of Only Two Arbitrators – Types of Arbitral Awards

28th Scenario**Request for Correction, Additional Award and Setting Aside of the Award 637**

Correction and Interpretation of Award – Additional Award on Costs – Purpose of Setting Aside – Principle of Finality of Awards – Court Competence for Action to Set Aside Awards – Grounds for Setting Aside – Meaning of Public Policy – Prohibition of Révision au Fond – Effect of Setting Aside – Exclusion Agreements

29th Scenario	
Enforcement of the Award	675
<i>Meaning of Recognition and Enforcement – New York Convention – Formal and Substantive Requirements – Grounds for Refusal of Recognition and Enforcement under Art. V New York Convention – ‘Second Look’ Doctrine – Prohibition of Révision au Fond</i>	
Bibliography	685
Subject Index	719