

AIJA CONGRESS CHARLESTON 2010 PRE-CONGRESS SEMINAR:

WRITTEN EVIDENCE IN INTERNATIONAL ARBITRATION – WHERE ARE WE HEADING?

PRE-CONGRESS SEMINAR PROGRAM FOR TUESDAY 24 AUGUST 2010

The AIJA International Arbitration Commission, the ICC Court of Arbitration and the ABA Section of International Law are proud to invite you to the Pre-Congress Seminar in Charleston.

An entire day will be dedicated to written evidence in international arbitration focusing on the status quo, the best practices in the field and future developments.

The seminar will be an opportunity to learn from top-level international practitioners who will be sharing their experiences in complex arbitration proceedings and the different methods in which they have approached the use of written evidence in those proceedings.

Participants will also have a chance to exchange and discuss views on both the civil and common law approaches to document production and discovery.

In addition, the lunch organized by the ICC will be the occasion to learn how to become an arbitrator and how to enter into the world of international arbitration.

With the kind support of:

International Court of Arbitration®

Cocktail sponsored by:

Arbitration Seminar, August 24, 2010, Charleston, South Carolina (USA)

- 10:00 **Opening of seminar and welcome addresses**
 Gisela Knuts and Michelangelo Cicogna, co-chairs of the Organizing Committee
 Simon Greenberg, Deputy Secretary General, ICC International Court of Arbitration
 Glenn Hendrix, Immediate Past Chair, ABA Section of International Law
 Saverio Lembo, President of AIJA
- 10:15 **Introduction to the topic: Written evidence in the 21st century – an overview**
 Louis B. Kimmelman, Allen & Overy (New York)
- 10:30 **Document production in international arbitration**
 chair: Gisela Knuts, Roschier (Stockholm)
Document production: towards greater efficiency in international arbitration?
 Bart Legum, Salans (Paris)
Document production in ICC Arbitration - Practice of the ICC Court
 Victoria Shannon, ICC (New York)
The user's perspective: balancing efficiency, due process, and cost
 Richard Vary, Nokia (London)
- 11:40 Q&A
- 12:00 **ICC Lunch on how to become an arbitrator**
 Simon Greenberg, ICC (Paris)
- 13:30 **Document production and discovery – the perceived divide between civil and common law**
 Chair: Michelangelo Cicogna, De Berti Jacchia Franchini Forlani (Milan)

Document production and discovery from a US perspective
 Ethan Berghoff, Baker & McKenzie (Chicago)
Documentary disclosure, confidentiality and privilege
 the common law perspective, John Pierce, Wilmer Hale (New York)
 the civil law perspective, Adriana Braghetta, Baptista Advogados (São Paulo)
Failure to produce and adverse inferences – arbitrator's behavior in ICC recent awards
 Simon Greenberg, ICC (Paris)
- 14:45 Q&A
- 15:00 Coffee break
- 15:30 **E-discovery in international arbitration**
 Chair: Kevin O'Gorman, Fulbright & Jaworski (Houston)

Discovery of ESI (electronically stored information) in international arbitration
 Daniel Hochstrasser, Bär & Karrer (Zurich)
The ICC Task Force on the Production of Electronic Documents in Arbitration
 C. Mark Baker, Fulbright & Jaworski (Houston)
The magic of IT in E-discovery
 John Walker, Deloitte (Chicago)
- 16:40 Q&A
- 17:00 **Seminar wrap up: Document production and discovery in international arbitration - Quo vadis**
 Louis B. Kimmelman, Allen & Overy (New York)
- 17:15 **Networking Cocktail (sponsored by Baker McKenzie)**

REGISTRATION FORM SEMINAR ONLY /
FORMULAIRE D'INSCRIPTION SEMINAIRE UNIQUEMENT

Please fill in one form per participant / Veuillez remplir un formulaire par participant

Please print in block letters and fax, email or airmail to: / Veuillez s.v.p. écrire en caractère d'imprimerie et l'envoyer soit par fax, e-mail ou courrier à :

Sue Percy – Judy Lane Consulting
P.O. Box 5098
Broadstone BH18 9WG
Dorset, UK
Tel: +44 (0)120 269 9488
Fax +44 (0)870429 2125
eMail: office@judylaneconsulting.com.

IDENTIFICATION

Please complete this section accurately / Veuillez remplir complètement la section ci-dessous

Participant

Last name / Nom de Famille _____

First name / Prénom _____ Date of birth / Date de Naissance _____

Title / Titre Mr. / M. Mrs. / Mme Ms. / Mlle

Mailing Address / Adresse Office / Bureau

Firm-Institution/Etude-
Société _____

No. _____ Street/Rue _____

City/Ville _____

State/Province Etat/Province _____ Country/Pays _____

Postal Code/Code Postal _____

Telephone (office hours)/Téléphone (heures de bureau): _____

Fax: _____

E-Mail address/Adresse e-mail _____

INSCRIPTION/REGISTRATION

Rate in \$ USD/Prix en \$ USD	Before July 15th, 2010 Avant le 15 juillet 2010	After July 15th, 2010 and On-site Après le 15 juillet 2010 et sur place.
Seminar, if registering for the full Congress (please note there is a separate registration form for the Congress Program to be filled in)	___ X \$ 350.00	___ X \$ 400.00
Seminar only	___ X \$ 450.00	___ X \$ 500.00

HOTELS

Hotels offered during your stay in Charleston / Voici les hôtels proposés lors de votre séjour à Charleston.

Please book your accommodation through our Housing Agent Judy Lane Consulting:

Sue Percy – Judy Lane Consulting
P.O. Box 5098
Broadstone BH18 9WG
Dorset, UK
Tel: +44 (0)120 269 9488
Fax +44 (0)870429 2125
eMail: office@judylaneconsulting.com.

HÔTELS/HOTELS Rates quoted are per room, per night. Les prix s'entendent par chambre, par nuit.	Standard room	Petit déjeuner / Breakfast
5 *****		
CHARLESTON PLACE (CONGRESS VENUE)	\$ 239.- (excl. taxes)	Included/ Inclus

The special Congress rate of US\$239 per room per night (to include Continental Breakfast, excluding tax currently at 12.5%) applies for the nights 24-28 August 2010 inclusive. Subject to availability, this rate will also apply three days pre - and three days post - Congress. • Le tarif spécial Congrès de 239 USD par chambre par nuit (petit-déjeuner continental inclus, taxe 12,5 % non comprise) est valable pour les nuits du 24 au 28 août 2010 inclus. Ce tarif sera également applicable pendant les 3 jours qui précèdent et qui suivent ces dates (sous réserve de disponibilité).

Arrival Date • Date d'arrivée Date of departure • Date de départ

- Single Occupancy/ Chambre 1 personne Double Occupancy / Chambre 2 personnes
 Smoking/Fumeur Non smoking/Non Fumeurs

CREDIT CARD GUARANTEE • GARANTIE SUR CARTE DE CRÉDIT

The card number you give will be used to guarantee your reservation and for any cancellation charges (see under Cancellation/Amendment) • Le numéro de carte que vous communiquerez sera utilisé pour garantir votre réservation et pour couvrir les éventuels frais d'annulation (voir ci-dessous: annulation/modification).

Type of card • Type de carte Visa Mastercard Amex Diners

Name of cardholder • Nom du titulaire de la carte.....

Card number • Numéro de carte.

Expiry date • Date d'expiration

CVC number • Code de sécurité (last 3 digits on reverse • les 3 dernières chiffres au verso)

(Please note : expiry date must not be prior to date of arrival) • (Remarque: la date d'expiration de la carte ne peut être antérieure à la date d'arrivée)

Cancellation/Amendment • Annulation/changement

Should you need to cancel or amend your reservation, please contact JLC in writing (office@judylaneconsulting.com). You will receive an email confirming receipt of your cancellation/amendment. If you do not receive this email your cancellation/amendment has not been processed/received so please contact us by telephone on +44 (0)1202 699488. We will make every effort to re-sell the room nights cancelled to another delegate but if this is not possible, the following cancellation penalty will apply : From 9 July 2010 full stay plus tax charged to the credit card you have given as the room guarantee. • Si vous deviez annuler ou modifier votre réservation, merci d'en informer JLC par écrit (office@judylaneconsulting.com). Vous recevrez un e-mail de confirmation. Si vous ne recevez pas cet e-mail, cela signifie que votre annulation/modification n'a pas été traitée ou reçue, veuillez alors prendre contact avec nous par téléphone (+44 (0)1202 699488). Nous tenterons de relouer la chambre à un autre participant, mais en cas d'impossibilité, les frais d'annulation suivants sont d'application: À partir du 9 juillet 2010, la totalité du prix du séjour plus les taxes seront débitées de votre carte de crédit.

I agree to the above hotel cancellation terms and conditions (if booking a room) • J'accepte les conditions d'annulation de l'hôtel (si vous réservez une chambre)

I agree to the registration cancellation terms and conditions • J'accepte les conditions d'annulation de l'inscription

Signature.....

Date.....

