

New York Convention

Commentary

von

Dr. Reinmar Wolff, Dr. Christian Borris, Dr. Bernd Ehle, Todd J. Fox, Rudolf Hennecke, Dr. Angela Kölbl, Christoph Liebscher, Dr. David Quinke, Dr. Maxi Scherer, Stephan Wilske

1. Auflage

[New York Convention – Wolff / Borris / Ehle / et al.](#)

schnell und portofrei erhältlich bei [beck-shop.de](#) DIE FACHBUCHHANDLUNG

Thematische Gliederung:

[Schiedsgerichtsbarkeit, Streitschlichtung, Mediation](#)

Verlag C.H. Beck München 2012

Verlag C.H. Beck im Internet:

www.beck.de

ISBN 978 3 406 61610 5

Index

Compiled by Hendrik Lauster

A

- Accession to the NYC **Prelims** 5, 56, **VIII** 8 *et seq.*, **IX** 6 *et seq.*, *see also* *Member States to the NYC*
- coming into force **Prelims** 18, **IX** 12, **XII** 9 *et seq.*
- notification of the UN Secretary-General **XV** 6 *et seq.*
- potential Member States **VIII** 8 *et seq.*
- process **VIII** 15 *et seq.*, **XII** 5 *et seq.*
- retroactive effect *see* *Retroactive application of the NYC*
- succession of States **IX** 13 *et seq.*
- UNCITRAL Report (2008) **Prelims** 97 *et seq.*
- Acta jure gestionis et imperii see* *Sovereign immunity/defense of sovereign immunity*
- Ad hoc* arbitration **V** 408
- Adjournment of enforcement of the award **V** 357, 402, **VI** 4 *et seq.*, 8 *et seq.*, 23
- Adjudication **I** 35
- Advance on costs
- all cost advances borne by one party **V** 350
- refusal to advance costs **II** 317
- Adversarial proceedings, right to *see* *Inability to present one's case*
- Agency *see* *Arbitration agreement/conclusion via proxy*
- Amiable compositeur see* *Arbitral award/ex aequo et bono*
- Appeal
- on question of law *see* *English Arbitration Act 1996*
- to another tribunal **V** 363 *et seq.*
- Application for recognition and enforcement of arbitral awards *see also* *Securities*
- adjournment of enforcement decision **VI** 6 *et seq.*
- authentication and certification of the award **IV** 8 *et seq.*, 15
- authentication and certification, competence **IV** 13
- authentication, law governing the validity **IV** 9 *et seq.*
- copy of the arbitration agreement **IV** 24
- copy of the award, certified **IV** 18
- exemption from supplying required documents **IV** 25 *et seq.*
- *inter partes* application **III** 13
- more favorable national law *see* *More favorable rights provision/on requirements of application for recognition and enforcement of arbitral awards*
- burden of proof **IV** 2 *et seq.*, 12, 20 *et seq.*, **V** 12, 41 *et seq.*, 125 *et seq.*
- original award, duly authenticated **IV** 17
- requirements **III** 10 *et seq.*, **IV** 1, 14 *et seq.*, **V** 12
- timeframe for supply of required documents **IV** 32
- translation **IV** 7, 33 *et seq.*
- validation principle **IV** 12
- application to set aside or suspend the award **VI** 1 *et seq.*, 13
- Arab Convention **VII** 27
- Arbitrability
- acts of State **V** 450 *et seq.*
- antitrust law **V** 455 *et seq.*
- arbitration agreement null and void **V** 426
- combined choice of law and choice of forum clause **V** 434 *et seq.*

Index Arbitrability

New York Convention

- consumer law V 458 *et seq.*
- custody V 463
- definition V 418, 425 *et seq.*
- discretion V 449
- distributorship contracts V 462
- domain name disputes V 471
- family and succession law V 463
- governing law V 425, 430 *et seq.*, 447
- illegality (bribery, corruption, etc.) and embargos V 464 *et seq.*
- insolvency V 467 *et seq.*
- intellectual property V 470 *et seq.*
- internationally mandatory rules V 434 *et seq.*
- intra-corporate disputes V 473 *et seq.*
- labor law V 476
- legal incapacity V 429 *et seq.*
- legislation conferring jurisdiction to state courts V 430
- mandatory law claims V 433
- notion V 418, 424, 438
- objective arbitrability V 429 *et seq.*
- scope V 419 *et seq.*
- securities law V 477 *et seq.*
- subjective arbitrability V 428 *et seq.*, VII 87, *see also* *Arbitration agreement/capacity of the parties, see also Incapacity of the parties to conclude an arbitration agreement*
- tax disputes V 479
- third party claims *see* *Arbitration agreement/third parties*
- Arbitral award *see also* *Application for recognition and enforcement of arbitral awards*
- a-national awards I 105 *et seq.*, V 525
- annulled award, enforcement *see* *Award not yet binding/award set aside*
- annulment V 148 *et seq.*, 385 *et seq.*, VI 3, 15, *see also* *Award not yet binding/award set aside*
- applicability of the NYC I 136
- application to set aside *see* *Award not yet binding/award set aside*
- authentication and certification *see* *Application for recognition and enforcement of arbitral awards/authentication and certification of the award*
- award suspended *see* *Award not yet binding/award suspended*
- binding award *see* *Award not yet binding/binding, definition*
- carrying out *see* *Arbitral award/enforcement*
- challenge *see* *Award not yet binding/award set aside*
- confirmation *see* *Arbitral award/recognition*
- consent award *see* *Arbitral award/on agreed terms*
- copy, certified *see* *Application for recognition and enforcement of arbitral awards/copy of the award, certified*
- counter-claim defense III 23, V 29, 34 *et seq.*, 216 *et seq.*, 219 *et seq.*
- defective *see* *Grounds for refusal of enforcement, see also Arbitral award/partial recognition and enforcement*
- discrimination of foreign awards III 24 *et seq.*
- dissenting opinion IV 14
- due process violation *see* *Due process*
- duly authenticated *see* *Application for recognition and enforcement of arbitral awards/original award, duly authenticated*
- enforcement Prelims 5, 6 *et seq.*, 13, I 164, III 7 *et seq.*, IV 14 *et seq.*, V 1 *et seq.*, 365, 413 *et seq.*, VI 2 *et seq.*, *see also* *Application for recognition and enforcement of arbitral awards*
- enforcement fee III 26 *et seq.*
- enforcement, application of the *lex fori* *see* *Court proceedings/lex fori, application on recognition and enforcement*
- enforcement, grounds for refusal *see* *Grounds for refusal of enforcement*
- enforcement, jurisdiction *see* *Court proceedings/jurisdiction over recognition and enforcement of arbitral awards*

bold = Article, *light* = paragraph

Arbitration agreement **Index**

- enforcement, right to choose action
see *Exequatur/parallel entitlement*
 - enforcement, time limits see *Court proceedings/time limits on recognition and enforcement of arbitral awards*
 - *ex aequo et bono* I 163, V 236 *et seq.*, 338, 341, 459
 - final see *Award not yet binding*
 - foreign I 93 *et seq.*
 - governing law V 409 *et seq.*
 - interim award see *Interim award/enforceability*
 - interpretation, functional I 40
 - non-domestic award I 114 *et seq.*
 - not yet binding on the parties see *Award not yet binding*
 - on agreed terms I 74 *et seq.*
 - on arbitrators' fees V 536
 - partial recognition and enforcement V 81 *et seq.*, 252 *et seq.*, 258 *et seq.*, 449, 519
 - pending setting aside proceedings see *Award not yet binding/pending setting aside proceedings*
 - preclusive effect see *Arbitral award/res iudicata*
 - provisional enforcement III 19
 - qualification as arbitral award I 20 *et seq.*
 - recognition I 164, III 7 *et seq.*, IV 14 *et seq.*, see also *Application for recognition and enforcement of arbitral awards*
 - *res iudicata* **Prelims** 23, I 55, III 9, V 386, 431, 436, 463, 467, 555
 - review of the award see *Grounds for refusal of enforcement/scope of court review of the arbitral award*
 - review of the merits of the award see *Grounds for refusal of enforcement/review of the merits of the award*
 - set aside see *Award not yet binding/award set aside*
 - set-off defense V 209 *et seq.*
 - third parties V 255, 348
 - translation see *Application for recognition and enforcement of arbitral awards/translation*
 - validity VI 7, 18
- Arbitral institution, choice of inexistent
arbitral institution II 314, see also *Arbitration agreement/inoperative*
- Arbitral seat see *Seat of arbitration*
- Arbitral tribunal
- *amiable compositeur* see *Arbitral award/ex aequo et bono*
 - challenge of arbitrators V 281
 - competence II 187, V 338, see also *Competence-competence*, see also *Grounds for refusal of enforcement/excess of tribunal's competence*
 - decision, choice of form I 58
 - definition I 28
 - discretion to conduct proceedings see *Flawed proceedings/discretion of the tribunal*
 - impartiality V 293 *et seq.*, 530 *et seq.*, see also *Composition of the arbitral tribunal*
 - improper constitution see *Composition of the arbitral tribunal*
 - lack of jurisdiction V 203 *et seq.*, 348, 523, see also *Arbitral tribunal/competence*
 - statutory arbitral tribunal I 30, 91
 - truncated tribunal see *Composition of the arbitral tribunal/truncated tribunal*
- Arbitration agreement
- agency see *Arbitration agreement/conclusion via proxy*
 - applicability of the NYC **Prelims** 28, I 92, II 22 *et seq.*, 202 *et seq.*
 - authentication IV 8, 22
 - burden of proof for existence of an arbitration agreement II 288 *et seq.*, V 42, 93, 125 *et seq.*, see also *Application for recognition and enforcement of arbitral awards/burden of proof*
 - capacity of the parties II 46, 243, V 85, 88 *et seq.*, 97 *et seq.*, 102 *et seq.*
 - certification IV 8, 25, see also *Application for recognition and enforcement of arbitral awards/copy of the arbitration agreement*

Index Arbitration agreement

New York Convention

- choice of law V 17, 113 *et seq.*, 121, 278, 434 *et seq.*
 - conclusion II 43, V 205
 - conclusion via email *see* “In writing” requirement/email
 - conclusion via proxy II 45, 156, 245 *et seq.*, 257, V 123 *et seq.*
 - conclusion, governing law II 42 *et seq.*, V 85, 111 *et seq.*
 - consent II 43
 - copy, duly certified *see* Application for recognition and enforcement of arbitral awards/copy of the arbitration agreement
 - cure of deficiencies II 51, 157
 - defective II 49 *et seq.*
 - defined legal relationship II 58 *et seq.*
 - differences II 60, 263 *et seq.*
 - domestic agreement II 208 *et seq.*, V 438 *et seq.*
 - elements II 47 *et seq.*
 - enforcement II 191, 192, 202, 212, 215, 260, V 106
 - foreign parties II 214 *et seq.*
 - form II 272, 294, 306, V 85, 109, 110, 122, *see also* “In writing” requirement
 - general terms and conditions I 29, II 132 *et seq.*
 - governing law II 228 *et seq.*, 291, 310, V 93, 105 *et seq.*, 205 *et seq.*
 - in writing *see* “In writing” requirement
 - incapable of being performed II 312 *et seq.*
 - incapacity of the parties *see* Arbitration agreement/capacity of the parties
 - inoperative II 310 *et seq.*
 - internationality II 212, 215
 - invalidity *see* Arbitration agreement/validity
 - legal entities under public law V 99 *et seq.*, 102 *et seq.*, 451 *et seq.*
 - multiple contracts V 222 *et seq.*
 - non-signatories II 244 *et seq.*, 255 *et seq.*, *see also* Arbitration agreements/third parties
 - null and void II 305 *et seq.*, V 87
 - prevalent party under an arbitration agreement *see* Composition of the arbitral tribunal/unequal standing in the appointment of arbitrators
 - recognition II 40 *et seq.*, 180 *et seq.*, 191
 - recognition, more favorable national law *see* More favorable rights provision/recognition of arbitration agreements
 - referenced documents *see* “In writing” requirement/referenced documents
 - referral to arbitration Prelims 27, *see also* Referral to arbitration
 - scope of application II 224 *et seq.*, V 197, 204 *et seq.*
 - shareholder agreements I 29
 - state entities *see* Arbitration agreement/legal entities under public law
 - submission to arbitration II 69 *et seq.*
 - termination II 55
 - third parties II 150 *et seq.*, 250 *et seq.*, 258 *et seq.*, V 255, 348, 431
 - translation *see* Application for recognition and enforcement of arbitral awards/translation
 - validity II 47, 164 *et seq.*, 229 *et seq.*, 300 *et seq.*, IV 20, V 87, 108 *et seq.*, 205 *et seq.*, 425 *et seq.*
- Arbitration, definition Prelims 2 *et seq.*
- Arbitrato irrituale *see* Informal arbitration
- Authentic text of the NYC *see* Languages/authentic languages of the NYC
- Authentication and certification of the arbitral award *see* Application for recognition and enforcement of arbitral awards/authentication and certification of the award
- Authority to conclude arbitration agreements *see* Arbitration agreement/conclusion via proxy
- Award not yet binding V 351 *et seq.*
- award set aside Prelims 29 *et seq.*, V 359, 377 *et seq.*, 380, 401, 412, 556, VII 43, 88, *see also* Enforcement under the European Convention
 - award set aside after enforcement V 416 *et seq.*

bold = Article, *light* = paragraph

- award suspended V 395 *et seq.*
- binding, definition V 357 *et seq.*, 377
- burden of proof V 353, 356, 359
- discretion of the court to enforce the award V 5, 49, 74 *et seq.*, 351
- enforcement under more favorable domestic law V 390, *see also* *More favorable rights provision/on the recognition and enforcement of arbitral awards*
- enforcement under the European Convention V 392 *et seq.*, VII 88 *et seq.*, *see also* *European Convention*
- expiration of time limits V 415
- pending setting aside proceedings V 380, VI 4 *et seq.*
- stay of enforcement proceedings at the seat of arbitration V 397 *et seq.*

B

- Bilateral agreements on recognition and enforcement *see* *Multilateral agreements on recognition and enforcement*
- Bilateral investment treaties (BITs) *see* *Investment arbitration*
- Bill of exchange V 207 *et seq.*
- Bill of lading containing an arbitration clause *see* *“In writing” requirement/referenced documents*
- Bindend advies* *see* *Informal arbitration*
- Binding award *see* *Award not yet binding/binding, definition*
- Bona fides* *see* *Good faith*
- Boycott legislation V 583
- Bribery *see* *Illegality*
- Brussels I Regulation *see* *Council Regulation (EC) No. 44/2001*
- Burden of proof
 - application for recognition and enforcement *see* *Application for recognition and enforcement of arbitral awards/burden of proof*
 - grounds for refusal of enforcement *see* *Grounds for refusal of enforcement/burden of proof*

Composition of the arbitral tribunal **Index**

C

- Calvo doctrine VII 95
- Capacity to conclude an arbitration agreement *see* *Arbitration agreement/capacity of the parties*
- Certification of the arbitral award *see* *Application for recognition and enforcement of arbitral awards/authentication and certification*
- Challenge of arbitrators *see* *Arbitral tribunal/challenge of arbitrators*
- Charges for recognition and enforcement of awards *see* *Arbitral award/enforcement fees*
- Cherry picking *see* *More favorable rights provision/mixing multiple enforcement regimes*
- Choice of forum clause II 47, V 229 *et seq.*
- Choice of law clause
 - law governing the arbitral proceedings V 271
 - law governing the arbitration agreement II 232 *et seq.*
 - law governing the merits V 235, 434 *et seq.*
- Competence for authentication/certification of the arbitral award *see* *Application for recognition and enforcement of arbitral awards/competence for authentication*
- Competence of the arbitral tribunal *see* *Arbitral tribunal/competence*
- Competence-competence II 298, 300, *see also* *Separability*
- Competition law V 579
- Composition of the arbitral tribunal V 262, 269 *et seq.*
 - absence of party agreement V 275 *et seq.*
 - agreement by the parties V 270 *et seq.*
 - arbitrator qualifications *see* *Composition of the arbitral tribunal/qualification of arbitrators*
 - estoppel V 305 *et seq.*
 - gaps in the party agreement V 276
 - impartiality of the tribunal *see* *Arbitral tribunal/impartiality*

Index Composition of the arbitral tribunal

New York Convention

- implied party agreement V 271
- incapacity of arbitrators V 292
- *lex arbitri* V 275 *et seq.*
- mandatory provisions of the *lex arbitri* V 272 *et seq.*
- modification of the party agreement V 279
- notice of appointment, lack of designation of the arbitrators' names *see Proper notice/lack of arbitrators' names*
- number of arbitrators V 286 *et seq.*
- preclusion V 305 *et seq.*
- public policy violation V 527 *et seq.*
- qualification of arbitrators V 280, 291 *et seq.*
- truncated tribunal V 349
- unequal standing in the appointment of arbitrators V 282 *et seq.*, 527
- violation of time limits V 297
- waiver V 305 *et seq.*
- Cconciliation I 32
- Conference on International Commercial Arbitration *see UN Conference on International Commercial Arbitration*
- Confidentiality III 12
- Confirmation judgment *see Exequatur*
- Conflict of interest *see Composition of the arbitral tribunal/impartiality of the tribunal*
- Conflict of law rules in the NYC II 228 *et seq.*, V 85, 105
- Consent *see Arbitration agreement/consent*
- Consolidation of arbitral proceedings *see Flawed proceedings/consolidation of proceedings*
- Constituent elements of the arbitration agreement *see Arbitration agreement/elements*
- Consumer
 - contracts containing arbitration clause V 458 *et seq.*
 - mandatory legislation V 110, 581
- Contractual autonomy of the parties V 17, 273, 432, *see also European Convention/party autonomy*
 - limits V 58, 205, 272 *et seq.*
- public interest V 58, 72
- Contradictory behavior *see Good faith/contradictory behavior*
- Convention on Jurisdictional Immunities of States and Their Properties (UN) *see UN Convention on Jurisdictional Immunities of States and Their Properties*
- Convention on the Execution of Foreign Arbitral Awards *see Geneva Convention*
- Convention on the Use of Electronic Communications in International Contracts (UN) *see UN Convention on the Use of Electronic Communications in International Contracts*
- Copy of the arbitration agreement, certified *see Application for recognition and enforcement of arbitral awards/copy of the arbitration agreement*
- Copy of the award, certified *see Application for recognition and enforcement of arbitral awards/copy of the award, certified*
- Corporations' capacity to enter into arbitration agreements V 107
- Corruption V 26, *see also Illegality*
- Costs *see also Securities*
 - allocation III 27, V 249, 536, 572
 - court fees II 26 *et seq.*
 - delay in payment VI 9, 10
 - recognition and enforcement of awards *see Arbitral award/enforcement fees*
 - refusal to advance costs II 317
- Council Regulation (EC) No. 44/2001
 - arbitration-related court proceedings VII 111
 - entry into force **Prelims** 20
 - exclusion of arbitration VII 111 *et seq.*
 - revision and perspective VII 113 *et seq.*
 - scope of application VII 110 *et seq.*
- Counter-claim defense *see Arbitral award/counter-claim defense*
- Country in which the award was made *see Seat of arbitration*

bold = Article, light = paragraph

Dispute board **Index**

Court proceedings

- adjournment of enforcement
VI 6 *et seq.*
 - declaratory judgment on validity of the arbitration agreement II 223
 - interim measures *see Provisional measures*
 - interim relief *see Provisional measures*
 - jurisdiction over recognition and enforcement of arbitral awards
III 17 *et seq.*, *see also Arbitral award/enforcement*
 - jurisdiction over the existence of a valid arbitration agreement
II 217 *et seq.*
 - *lex fori*, application on recognition and enforcement III 10 *et seq.*, 20 *et seq.*
 - order to provide securities *see Securities/court discretion*
 - parallel proceedings under the European Convention II 325
 - petition to set aside the award V 440
 - provisional measures *see Provisional measures*
 - referral to arbitration, request
II 271 *et seq.*
 - request to assist arbitration II 184, 222
 - review regarding validity of the arbitration agreement II 300 *et seq.*
 - suspension of the arbitral award *see Award not yet binding/award suspended*
 - termination of court proceedings *see Referral to arbitration*
 - time limits for raising objections in arbitral proceedings II 54
 - time limits on recognition and enforcement of arbitral awards
III 14 *et seq.*, V 377, 415
- Criminal conduct, prosecution V 465, *see also Illegality*
- Cross examination *see Inability to present one's case/cross examination*
- Cure of deficiencies *see Arbitration agreement/cure of deficiencies*

D

- De facto* award *see Arbitral award/qualification*
- Declarations made by Contracting States
- definition X 31 *et seq.*, *see also Reservation*
 - inadmissible declarations X 44
 - notification of the UN Secretary-General XV 6 *et seq.*
 - subsequent extension X 45
- Declaratory judgment on validity of the arbitration agreement *see Court proceedings/declaratory judgment on validity of the arbitration agreement*
- Defective arbitration agreement *see Arbitration agreement/defective*
- Defined legal relationship *see Arbitration agreement/defined legal relationship*
- Delocalized proceedings *see Arbitral award/a-national awards*
- Denunciation of the NYC
- Prelims** 59 *et seq.*, XIII 8 *et seq.*
- alternative reasons for denunciation of the NYC XIII 12 *et seq.*
 - concerning dependencies of the Member State XIII 18 *et seq.*
 - notification of the UN Secretary-General XV 6 *et seq.*
 - procedure XIII 9 *et seq.*
 - temporal effect XIII 19 *et seq.*
- Differences II 60 *et seq.*
- between persons I 138 *et seq.*, *see also Arbitration agreement/capacity of the parties*
 - in respect of a defined legal relationship *see Arbitration agreement/differences*
- Disclosure of partiality *see Composition of the arbitral tribunal/impartiality of the tribunal*
- Discrimination against foreign arbitral awards *see Arbitral award/discrimination against foreign awards*
- Dispute *see Arbitration agreement/differences*
- Dispute board I 32

Index Dissenting opinion

New York Convention

- Dissenting opinion IV 14
- Divorce, arbitrability V 463
- Doctrine of *forum non conveniens* see *Forum non conveniens*
- Doctrine of merger see *Exequatur/doctrine of merger*
- Doctrine of separability see *Separability*
- Documents required for recognition and enforcement of arbitral awards see *Application for recognition and enforcement of arbitral awards*
- Documents-only arbitration see *Inability to present one's case/right to oral hearing*
- Domain name disputes, arbitrability V 471
- Domestic arbitration agreement see *Arbitration agreement/domestic agreement*
- Domestic award see *Arbitral award/applicability of the NYC*
- Double exequatur see *Exequatur/principle of double exequatur*, see also *Geneva Convention*
- Drafting history **Prelims** 48 *et seq.*, I 7 *et seq.*, II 4 *et seq.*, 193 *et seq.*, III 3 *et seq.*, IV 4 *et seq.*, V 6 *et seq.*, 87, 132 *et seq.*, 200, 265 *et seq.*, 355 *et seq.*, 422 *et seq.*, 482 *et seq.*, VI 3, VII 8 *et seq.*, VIII 3 *et seq.*, IX 4 *et seq.*, X 3 *et seq.*, XI 3 *et seq.*, XII 3 *et seq.*, XIII 3 *et seq.*, XIV 3 *et seq.*, XV 3 *et seq.*, XVI 4 *et seq.*
- Due process see also *Inability to present one's case*, see also *Proper notice*
 - burden of proof see *Grounds for refusal of enforcement/burden of proof*
 - causality between violation and resulting award V 142 *et seq.*
 - default proceedings V 157
 - duty to evaluate party submissions V 184
 - equal treatment guarantee V 170 *et seq.*
 - *ex officio* court control V 154
 - failure to object in setting aside proceedings V 148 *et seq.*
 - governing law V 136 *et seq.*
 - inconsistent award V 186
 - fairness, minimal requirements of due process V 140
 - party-agreed standards V 151 *et seq.*
 - prior disclosure of the tribunal's legal opinion V 195
 - relation to public policy V 153 *et seq.*, 514, see also *Public policy/international due process*
 - surprise decision V 192 *et seq.*, 342, 542
 - translator, interpreter V 163, 183
 - unreasoned award V 185, 341, 343, 557 *et seq.*
 - violation V 20, 128 *et seq.*
 - waiver of procedural irregularities V 145 *et seq.*
- Duly authenticated award see *Application for recognition and enforcement of arbitral awards/original award, duly authenticated*

E

- ECOSOC see *UN Economic and Social Counsel*
- Electronic Communications Convention see *UN Convention on the Use of Electronic Communications in International Contracts*
- Email
 - conclusion of arbitration agreement via email see *"In writing" requirement/email*
 - transmission of the award V 346
- Embargo see *Illegality*
- Enforcement judgment IV 15, see also *Arbitral award/enforcement*, see also *Application for recognition and enforcement of arbitral awards*
- English Arbitration Act 1975 II 264
- English Arbitration Act 1996, appeal on a question of law **Prelims** 36
- Equal treatment of the parties V 170, see also *Due process/violation*

bold = Article, *light* = paragraph

Estoppel

- contradictory behavior *see* *Good faith/contradictory behavior*, *see also* *Preclusion*
- defective arbitration agreement *see* *Preclusion/defective arbitration agreement*
- regarding right to request referral to arbitration *see* *Waiver/of the right to request referral to arbitration*

European Convention

- form requirements for arbitration agreements II 170, VII 86 *et seq.*
- influence on the *lex arbitri* V 345
- law applicable to arbitration agreements II 237
- more favorable provisions VII 62, 84
- parallel court proceedings *see* *Court proceedings/parallel proceedings under the European Convention*
- party autonomy VII 90 *et seq.*
- practical relevance VII 75 *et seq.*
- provisional measures *see* *Provisional measures/under the European Convention*
- public policy exception *see* *Public policy/European Convention*
- recognition and enforcement of arbitral awards VII 88 *et seq.*
- relation to NYC II 168, VII 62, 80 *et seq.*
- remedy for defective arbitration agreement II 176
- scope of application II 216, V 345, VII 78 *et seq.*
- time limits for referral to arbitration II 281, *see also* *Referral to arbitration/request*

European Convention on State Immunity (1972) I 140

Evidence

- access V 189
- exclusion V 174 *et seq.*, 541
- expert evidence V 177, 340
- illegal evidence V 554
- presentation V 182, 334
- right to submit V 174 *et seq.*
- taking evidence V 551 *et seq.*

Flawed proceedings **Index**

- witness evidence V 176, 318, 332 *et seq.*
- Ex parte* application for enforcement of arbitral awards *see* *Application for recognition and enforcement of arbitral awards/inter partes application*
- Exchange of letters and telegrams *see* *“In writing” requirement/letters and telegrams*
- Exequatur I 47 *et seq.*, V 360, *see also* *Arbitral award/enforcement*
- doctrine of merger I 47, IV 15, V 413 *et seq.*
- *exequatur sur exequatur ne vaut* I 49
- parallel entitlement I 50 *et seq.*
- principle of double exequatur **Pre-lims** 53, I 39, IV 16, V 15, 353, 355, 357, *see also* *Geneva Convention*
- right to choose enforcement action *see* *Exequatur/parallel entitlement*
- Expenses
 - allocation of costs *see* *Costs/allocation*
 - recognition and enforcement of awards *see* *Arbitral award/enforcement fees*
 - refusal to advance costs *see* *Costs/refusal to advance costs*
- Expert determination I 32, 33, V 340

F

- Favor arbitrandum* *see* *Pro-enforcement bias*
- Favor recognitionis* *see* *Pro-enforcement bias*
- Federal Arbitration Act (US) V 23, 25, 77
 - implementation of the NYC I 122 *et seq.*
- Fees for recognition and enforcement of awards *see* *Arbitral award/enforcement fees*
- Flawed proceedings
 - causality between procedural irregularity and resulting award V 316 *et seq.*
 - consolidation of proceedings V 326 *et seq.*
 - definition of proceedings V 314

Index Flawed proceedings

New York Convention

- delegation of proceedings V 340
 - discretion of the tribunal V 247, 315, 329 *et seq.*, 335, 388, 390
 - failure to raise objection *see* *Flawed proceedings/waiver, preclusion*
 - gravity requirement V 319
 - notification of decision on the tribunal's competence V 328
 - pre-arbitration proceedings V 324
 - prejudice requirement V 320 *et seq.*
 - rules agreed upon by the parties V 310 *et seq.*, 313
 - rules determined by the *lex arbitri* V 312, 313
 - violation of time limits V 347
 - waiver, preclusion V 322, 334
 - Floating arbitration *see* *Arbitral award/a-national awards*
 - Forum non conveniens* III 12, 22, V 22, 25 *et seq.*
 - Functus officio* I 55
- G**
- Geneva Convention **Prelims** 46, IV 4 *et seq.*, V 88, 353, 355
 - arbitrability V 422 *et seq.*
 - public policy V 483
 - refusal of enforcement V 132, 265
 - cease to be in effect VII 3, 7 *et seq.*
 - Geneva Protocol **Prelims** 44, VII 3, 7 *et seq.*
 - Geneva Treaties **Prelims** 41 *et seq.*, VII 64 *et seq.*, *see also* *Geneva Convention*, *see also* *Geneva Protocol*
 - practical relevance VII 3, 7 *et seq.*, 71 *et seq.*
 - replacement by the NYC VII 66 *et seq.*
 - Good faith
 - bad faith VI 9
 - contradictory behavior II 53, V 48 *et seq.*, 147
 - interpretation of the NYC **Prelims** 80
 - Grounds for refusal of enforcement *see* *Flawed proceedings*, *see also* *Award not yet binding*
 - additional grounds in the US, manifest disregard of the law V 22 *et seq.*
 - application of international legal principles V 239 *et seq.*
 - award exceeding submission of the parties *see* *Ne ultra petita*, *see also* *Grounds for refusal of enforcement/excess of tribunal's competence*
 - award set aside *see* *Award not yet binding/award set aside*
 - award suspended *see* *Award not yet binding/award suspended*
 - burden of proof V 125 *et seq.*, *see also* *Application for recognition and enforcement of arbitral awards/burden of proof*
 - courts' duty to examine enforcement conditions V 13, 40
 - *ex aequo et bono* decisions V 236 *et seq.*
 - excess of tribunal's competence V 234 *et seq.*, 338, 341, 348, *see also* *Ne ultra petita*
 - grounds to be pleaded by the parties V 39
 - improper composition of the arbitral tribunal *see* *Composition of the arbitral tribunal*
 - incapacity of the parties to conclude an arbitration agreement V 102 *et seq.*, *see also* *Arbitration agreement/capacity of the parties*
 - matter not arbitrable *see* *Arbitrability*
 - overview **Prelims** 67, V 85
 - preclusion and limits V 46 *et seq.*, 58 *et seq.*, 257, *see also* *Grounds for refusal of enforcement/preclusion under the European Convention*
 - preclusion under the European Convention VII 89
 - proper notification, lack of *see* *Proper notice*
 - review of the merits of the award V 19 *et seq.*, 235, 237, 244, 299, 337, 344, 361 *et seq.*, 561 *et seq.*
 - right to be heard *see* *Inability to present one's case*
 - scope of court review of the arbitral award V 19, 399, 455, *see also*

bold = Article, *light* = paragraph

- Grounds for refusal of enforcement/ review of the merits of the award*
- stay of enforcement at the seat of arbitration V 397 *et seq.*
- unreasoned awards *see Due process/ unreasoned awards*
- violation of due process *see Due process*
- violation of parties' choice of substantive law *see Grounds for refusal of enforcement/excess of tribunal's competence*
- violation of public policy *see Public policy/violation*
- waiver V 68 *et seq.*, 257 *et seq.*
- Group of contracts II 252 *et seq.*, *see also Arbitration agreement/third parties, see also Arbitration agreement/ multiple contracts*

H

- History of the NYC *see Geneva Treaties, see also Drafting history*
- Hypothetical Draft Convention **Prelims** 69

I

- ICSID arbitration I 151 *et seq.*, *see also Investment arbitration*
- Additional Facility Rules VII 94
- enforcement of ICSID awards I 157
- enforcement of ICSID awards under the NYC I 159, VII 93 *et seq.*
- ICSID Convention of 1965 I 152, VII 92 *et seq.*
- public policy VII 92
- Illegality
- arbitrability V 464 *et seq.*
- civil claims in connection with illegality V 465, 575 *et seq.*
- Immunity of States and properties *see UN Convention on Jurisdictional Immunities of States and Their Properties*
- Impartiality of the tribunal *see Composition of the arbitral tribunal/impartiality of the tribunal*

Inability to present one's case **Index**

- “In writing” requirement II 3, 73 *et seq.*
- email **Prelims** 65, II 120, 129, *see also* “In writing” requirement/unlisted options, *see also Recommendation (UNCITRAL) regarding the interpretation of Art. II(2) and VII(1)*
- history II 9, 11 *et seq.*, 15
- interaction with the *lex arbitri* II 166 *et seq.*
- letters and telegrams II 97 *et seq.*
- minimum and maximum rule II 76
- modern means of communication II 109, *see also Recommendation (UNCITRAL) regarding the interpretation of Art. II(2) and VII(1)*
- more lenient national law *see More favorable rights provision/form requirements*
- rationale II 78 *et seq.*
- referenced documents II 145 *et seq.*
- relation to the European Convention II 168 *et seq.*
- remedy for lack of form *see Arbitration agreement/cure of deficiencies*
- signature, signed by the parties II 94 *et seq.*
- UNCITRAL Recommendation *see Recommendation (UNCITRAL) regarding the interpretation of Art. II(2) and VII(1)*
- unlisted options II 103 *et seq.*, 112
- Inability to present one's case *see also Evidence*
- access to evidence V 188 *et seq.*, 551, *see also Evidence*
- cross examination V 176
- disclosure of legal arguments *see Due process/surprise decision*
- disclosure requests V 174
- equal treatment V 170 *et seq.*
- expert evidence *see Evidence/expert evidence*
- external events preventing parties' appearance V 178, 181, 548
- language of hearings V 183, 336, 525
- notice on expert report *see Evidence/expert evidence*

Index Inability to present one's case

New York Convention

- right to oral hearing V 179 *et seq.*, 548
- time limits set by the tribunal V 172 *et seq.*, 335, 545
- video conference V 552
- Incapacity defense *see* *Grounds for refusal/incapacity of the parties to conclude an arbitration agreement*
- Incapacity of arbitrators *see* *Composition of the arbitral tribunal/incapacity of arbitrators*
- Incapacity of the parties to conclude an arbitration agreement V 102 *et seq.*, 428, *see also* *Arbitration agreement/capacity of the parties*
- Independence of the arbitration agreement *see* *Separability*
- Informal arbitration I 36 *et seq.*
 - *bindend advies* I 36, 42
 - enforcement of a *lodo irrituale* I 39 *et seq.*
 - *lodo irrituale* I 37
- Infra petita* V 252
- Insolvency V 467 *et seq.*, 580
- Institutional rules V 407 *et seq.*
- Insufficient notice period *see* *Proper notice/insufficient notice period*
- Intellectual property rights, arbitrability V 470 *et seq.*
- Intent of the parties to conclude an arbitration agreement II 224, 254
- Inter partes* application for enforcement *see* *Application for recognition and enforcement of arbitral awards/inter partes application*
- Inter-American Commercial Arbitration Commission arbitration rules VII 103 *et seq.*
- Inter-American Convention on International Commercial Arbitration *see* *Panama Convention*
- Interim award, enforceability I 65 *et seq.*, V 367 *et seq.*, 373 *et seq.*
- Interim measures *see* *Provisional measures*
- Interim relief *see* *Provisional measures*
- Interlocutory award, enforcement *see* *Interim award/enforceability*

- International Court of Justice VIII 13
- International legal principles V 239 *et seq.*
- International public policy *see* *Public policy*
- Internationally mandatory rules V 434
- Internet arbitration *see* *Seat of arbitration/internet arbitration*
- Interpretation of the NYC
 - Prelims** 72 *et seq.*, *see also* *Travaux préparatoires*, *see also* *Pro-enforcement bias*
 - context **Prelims** 80, 84
 - methods **Prelims** 78 *et seq.*
 - rules **Prelims** 72 *et seq.*
- Invalidity of the arbitration agreement *see* *Arbitration agreement/validity*
- Investment arbitration I 151, VII 92 *et seq.*
 - ICSID Convention *see* *ICSID arbitration/ICSID Convention*
 - non-ICSID arbitration I 160
 - sovereign immunity *see* *Sovereign immunity/ICSID arbitration*
- Iran-United States Claims Tribunal I 88 *et seq.*
- Iura novit curia* V 448, 519, VII 41

J

- Juge d'appui* VII 111
- Jurisdiction
 - over enforcement of arbitral awards *see* *Arbitral award/enforcement*
 - over existence of a valid arbitration agreement *see* *Court proceedings/jurisdiction over the existence of a valid arbitration agreement*

K

- Kompetenz-Kompetenz *see* *Competence-competence*

L

- Labor disputes, arbitrability V 476
- Lack of arbitrators' names in the notice of the appointment of the arbitrator *see* *Proper notice/lack of arbitrators' names*

bold = Article, *light* = paragraph

Lack of funding **II** 315, *see also* *Arbitration agreement/inoperative*

Language *see also* *Proper notice*

- authentic languages of the NYC **XVI** 5
- of hearings *see* *Inability to present one's case/language*

Law

- governing the parties' capacity to conclude arbitration agreements *see* *Arbitration agreement/capacity of the parties*
- governing the arbitral procedure *see* *Due process/governing law*
- governing the conclusion of the arbitration agreement *see* *Arbitration agreement/conclusion*
- governing the merits of the dispute *see* *Choice of law clause/law governing the merits*
- governing the validity of the arbitration agreement *see* *Arbitration agreement/choice of law*
- governing the validity of the authentication of arbitral awards *see* *Application for recognition and enforcement of arbitral awards/law governing the validity of authentication*
- of the enforcement State **V** 49, 61
- of the seat of arbitration **V** 206, 262, 264, 275 *et seq.*, 312, *see also* *lex arbitri*

Leave for enforcement **V** 413 *et seq.*, *see also* *Exequatur/principle of double exequatur*

Legal entities under public law *see* *Arbitration agreement/legal entities under public law*

Legal successor *see* *Arbitration agreement/third parties*

Lex arbitri **V** 52, 243, 247, 290, 329

Lex fori *see* *Court proceedings/lex fori, application on recognition and enforcement*

Lex mercatoria *see* *International legal principles*

Lex validitatis **IV** 12

More favorable rights provision **Index**

Locus arbitri *see* *Seat of arbitration*

Lodo irrituale *see* *Informal arbitration*

M

Manifest disregard of the law *see*

Grounds for refusal of enforcement/ additional grounds in the US

Matter not capable of settlement by arbitration *see* *Arbitrability/legal incapacities, see also* *Arbitrability/objective arbitrability*

Mediation, conversion of settlement into award **I** 76 *et seq.*

Member States to the NYC *see also* *Accession to the NYC*

- colonies, dependent territories **X** 10 *et seq.*

- federal States **XI** 9 *et seq.*

MERCOSUR **VII** 92 *et seq.*

Merger, doctrine of *see* *Exequatur/doctrine of merger*

Merit-based defense *see* *Arbitral award/ counter-claim defense*

Model Law

- adoption **Prelims** 33

- Art. 7 (form requirements) **II** 80, 84, 116 *et seq.*

- Art. 9 (interim measures) **II** 267

- Art. 31 (form and content of the award) **V** 117

- harmonizing effect **Prelims** 31

- measures of control of the award **Prelims** 32 *et seq.*

- setting aside an arbitral award **Prelims** 32

Model Law on International Commercial Arbitration *see* *Model Law*

Modernization of Art. II *see* *Recommendation (UNCITRAL) regarding the interpretation of Art. II(2) and VII(1)*

Montevideo Convention **VII** 27, 108

More favorable rights provision *see also* *Council Regulation (EC) No. 44/2001*

- action *ex contractu* **VII** 52

- addressee **VII** 37 *et seq.*

Index More favorable rights provision

- cherry picking *see* *More favorable rights provision/mixing multiple enforcement regimes*
 - form requirements VII 2, 48
 - ICSID Convention *see* *ICSID arbitration*
 - *iura novit curia* VII 41
 - mixing multiple enforcement regimes II 179, VII 51, 59 *et seq.*
 - more favorable provisions under the European Convention VII 62, 84
 - national law referring to the NYC VII 53 *et seq.*
 - notion VII 35
 - on recognition of arbitration agreements II 178, VII 2, 45 *et seq.*
 - on requirements of application for recognition and enforcement of arbitral awards IV 37
 - on the recognition and enforcement of arbitral awards VII 42 *et seq.*
 - Panama Convention *see* *Panama Convention*
 - scope VII 58
 - waiver VII 63
- Moscow Convention VII 27
- Multilateral agreements on recognition and enforcement VII 20 *et seq.*, *see also* *Multilateral treaties on arbitration*, *see also* *More favorable rights provision*
- maximum effectiveness principle VII 18, 33 *et seq.*, *see also* *Pro-enforcement bias*
 - more favorable agreement, determination VII 23 *et seq.*
 - previously concluded agreements VII 28 *et seq.*, 49 *et seq.*
 - subsequently concluded agreements VII 31 *et seq.*, 49 *et seq.*
- Multilateral treaties on arbitration *see* *Arab Convention*, *see also* *MERCO-SUR*, *see also* *Montevideo Convention*, *see also* *Moscow Convention*, *see also* *NAFTA Treaty*, *see also* *OHADA Treaty*, *see also* *Panama Convention*, *see also* *Paris Agreement*, *see also* *Riyadh Convention*

New York Convention

N

- NAFTA Treaty VII 27
- Ne ultra petita* V 245 *et seq.*, 339
- Non-contractual disputes, applicability of the NYC I 162
- Non-signatory *see* *Arbitration agreement/third parties*
- Notice of appointment of the arbitrator *see* *Proper notice/of the appointment of the arbitrator*
- Notice of date and place of the hearing *see* *Proper notice/notice of hearing details*
- Null and void, arbitration agreement *see* *Arbitration agreement/null and void*
- Nunc pro tunc* V 251

O

- Objectives of the NYC Prelims 17
- Obligation to enforce arbitral awards *see* *Arbitral award/enforcement*, *see also* *Pro-enforcement bias*
- OHADA Treaty VII 27
- Onus of proof regarding application for recognition and enforcement *see* *Application for recognition and enforcement of arbitral awards/burden of proof*
- Ordre public* *see* *Public policy*

P

- Panama Convention
- Inter-American Commercial Arbitration Commission, arbitration rules VII 102 *et seq.*
 - international arbitration, definition VII 99
 - practical relevance VII 95 *et seq.*
 - reciprocity requirement VII 99
 - recognition and enforcement of arbitral awards VII 107 *et seq.*
 - recognition of arbitration agreements VII 105 *et seq.*
 - relation to NYC VII 100 *et seq.*
 - scope of application VII 97 *et seq.*
- Parallel entitlement *see* *Exequatur*
- Paris Agreement VII 77

bold = Article, *light* = paragraph

Public policy **Index**

Partial award, enforcement V 371, *see also* *Interim award/enforceability*
 Party autonomy *see* *Contractual autonomy of the parties*
 Party consent *see* *Arbitration agreement/consent*
 Period of limitation
 – recognition and enforcement *see* *Court proceedings/time limits on recognition and enforcement of arbitral awards*
 – referral to arbitration *see* *Referral to arbitration*
 Personal law of the parties to an arbitration agreement *see* *Law/applicable to the parties to an arbitration agreement*
 Place of arbitration V 331, 405 *et seq.*, *see also* *Seat of arbitration*
 Power of attorney
 – governing law II 45
 – to conclude arbitration agreements *see* *Arbitration agreement/conclusion via proxy*
 Pre-arbitration proceedings, failure to conduct *see* *Flawed proceedings/pre-arbitration proceedings*
 Preceding regimes to the NYC *see* *Geneva Treaties*
 Preclusion *see also* *Good faith*
 – defective arbitration agreement II 54
 – failure to make use of legal remedies V 63 *et seq.*
 – no participation in arbitral proceedings V 62, 334
 – of grounds for refusal of enforcement of the arbitration agreement *see* *Grounds for refusal of enforcement/preclusion and limits*
 – preclusive effect of the arbitral award *see* *Arbitral award/res iudicata*
 – reliance V 50, 54, 57, 65
 Principle of competence-competence *see* *Competence-competence*
 Principle of maximum effectiveness VII 18, 28, 33 *et seq.*
 Privity of contracts II 244, *see also* *Arbitration agreement/third parties*

Procedural efficiency V 30, 214, 218
 Procedural fairness *see* *Due process*
 Procedural guarantees *see* *Due process*
 Procedural theory I 10, 116, *see also* *Territorial principle*
 Pro-enforcement bias **Prelims** 88 *et seq.*, I 5, 121, III 1, 7 *et seq.*, IV 2, V 4, 41, 264, 315, VII 2, 5, 17 *et seq.*, 33 *et seq.*
 Proper notice
 – addressee of notification V 167 *et seq.*
 – deemed service V 168
 – difficulties locating addressee *see* *Proper notice/deemed service*
 – form of notification V 159 *et seq.*
 – insufficient notice period V 165
 – lack of arbitrators' names V 155
 – language of notifications V 161 *et seq.*
 – notice of hearing details V 156 *et seq.*
 – of the appointment of the arbitrator V 155, 161 *et seq.*, 546
 – of the arbitration proceedings V 156, 547
 – timing of notification V 164 *et seq.*
 Prospective waiver doctrine *see* *Arbitrability/combined choice of law and choice of forum clause*
 Protocol on Arbitration Clauses *see* *Geneva Protocol*
 Provisional enforcement of arbitral awards *see* *Arbitral award/provisional enforcement*
 Provisional measures II 221, 267 *et seq.*
 – application of Art. II(3) II 221
 – enforceability V 372
 – under the European Convention II 267 *et seq.*
 – under the NYC II 267 *et seq.*, V 367 *et seq.*, 372 *et seq.*, 413
 Proxy *see* *Arbitration agreement/conclusion via proxy*
 Public policy
 – award set aside V 557
 – bribery V 576
 – constitution of the arbitral tribunal V 527 *et seq.*
 – criminal law V 575 *et seq.*
 – due process V 128 *et seq.*
 – EC law **Prelims** 95, V 579, 581

Index Public policy

- European Convention V 520
 - *ex parte* communication V 534
 - fraud V 533
 - function and definition **Prelims** 94, V 480, 488 *et seq.*
 - governing law V 493
 - ICSID arbitration VII 92
 - impartiality of the arbitral tribunal V 293
 - international public policy V 5, 496 *et seq.*
 - international best practice V 507
 - international due process V 537 *et seq.*
 - investigation by the court V 517, 519
 - limits to public policy standard V 499 *et seq.*
 - mandatory commercial law V 578 *et seq.*
 - manifest disregard of the law V 523 *et seq.*
 - national policies V 585
 - preclusion V 518
 - procedural public policy V 153 *et seq.*
 - punitive damages V 567
 - relation to Art. V(1)(b) V 514
 - *res iudicata* V 555
 - secretary of the tribunal V 529
 - *Shari'a* V 569
 - States' obligations under international law V 584
 - violation V 3, 20, 480 *et seq.*
 - waiver V 518
- Punitive damages V 248, 567

Q

Qualification of arbitrators *see Composition of the arbitral tribunal/qualification of arbitrators*

R

Ratification of the NYC

- formal requirements VIII 20
- instrument VIII 19
- number of instruments for coming into force XII 5

New York Convention

- Ratione materiae see Arbitrability, see also Arbitration agreement/capacity of the parties, see also Incapacity of the parties to conclude an arbitration agreement*
- Reciprocity clause XIV 6 *et seq.*, *see also Reservation/reciprocity*
- waiver of the right to make reservations XIV 6
- Recognition of arbitration agreements *see Arbitration agreement/recognition*
- Recognition and enforcement, application for *see Application for recognition and enforcement of arbitral awards*
- Recognition of arbitral awards *see Arbitral award/recognition*
- Recommendation (UNCITRAL) regarding the interpretation of Art. II(2) and VII(1) II 16 *et seq.*, 111, 177, VII 47
- Referral to arbitration
- court discretion II 283, 319, 323, 324
 - prerequisites II 287 *et seq.*
 - refusal II 304 *et seq.*
 - request **Prelims** 27, II 271 *et seq.*, 318
 - time limits II 275 *et seq.*, 281 *et seq.*
- Refusal to advance costs *see Costs/refusal to advance costs*
- Refusal to refer to arbitration *see Referral to arbitration*
- Relevance of the NYC **Prelims** 18 *et seq.*, 38 *et seq.*
- Re-litigation of disputes *see Arbitral award/res iudicata*
- Report, 2008 UNCITRAL Report *see Accession to the NYC/UNCITRAL Report (2008)*
- Request for court assistance *see Court proceedings/request to assist arbitration*
- Request to refer to arbitration *see Referral to arbitration*
- Requirements for arbitrators *see Composition of the arbitral tribunal/qualification of arbitrators*
- Res iudicata see Arbitral award/res iudicata*

bold = Article, *light* = paragraph

Surprise decision **Index**

Reservation

- admissibility X 34 *et seq.*
- commercial reservation **Prelims** 8, 52, I 4, 8, 165, 179 *et seq.*, II 38
- definition X 33
- individual reservations made by the Contracting States X 31 *et seq.*
- reciprocity **Prelims** 8, 52, I 4, 165, 170 *et seq.*, II 37, XIV 8, *see also Reciprocity clause*
- relationship between reservations I 188 *et seq.*

Restrictions on import and export of goods V 583

Retroactive application of the NYC **Prelims** 56, XII 6 *et seq.*, 11

Review of the merits of the arbitral award *see Grounds for refusal of enforcement/review of the merits of the award*

Révision au fond see Grounds for refusal of enforcement/review of the merits of the award

Right to be heard or to present one's case *see Inability to present one's case*

Right to oral hearing *see Inability to present one's case/right to oral hearing*

Riyadh Convention VII 27

Rules of procedure *see Court proceedings/lex fori, application on recognition and enforcement*

S

Scope of application

- of Art. II (arbitration agreements) II 22 *et seq.*, 203 *et seq.*
- temporal scope of application of the NYC *see Retroactive application of the NYC*

Seat of arbitration

- definition and determination I 99 *et seq.*, II 26, V 116 *et seq.*, 275, 354, 383 *et seq.*, 403 *et seq.*, VI 12, *see also Territorial principle*
- determination in China I 129
- internet arbitration V 408

- not yet fixed II 33 *et seq.*, 206, 236, V 406 *et seq.*

Second-look doctrine V 456, 579

Securities

- application to grant securities VI 17
- burden of proof VI 19
- court discretion VI 18 *et seq.*
- definition VI 2
- payment VI 1, 10, 18, 22
- recognition and enforcement proceedings III 12
- variations VI 23 *et seq.*

Separability II 167, 295 *et seq.*, 306, V 115, 464

Set-off defense *see Arbitral award/set-off defense*

Shareholder-corporation disputes, arbitrability V 473 *et seq.*

Shari'a V 569

Signed by the parties *see "In writing" requirement/signature*

Sovereign immunity

- defense of sovereign immunity I 140
- execution of State property I 146, 150
- ICSID arbitration I 154, 157
- implicit waiver I 143, 145

Spirit of the Convention **Prelims** 17

State entities *see Arbitration agreement/legal entities under public law*

State where the award was made *see Seat of arbitration*

State-controlled entities *see Arbitration agreement/legal entities under public law*

Stay of litigation *see Referral to arbitration*

Subjective arbitrability *see Arbitration agreement/capacity of the parties, see also Incapacity of the parties to conclude an arbitration agreement*

Submission agreement I 29 *et seq.*, 87 *et seq.*, II 68 *et seq.*, VII 98

Surprise decision *see Due process/surprise decision*

Index Tax disputes, arbitrability

New York Convention

T

- Tax disputes, arbitrability V 479
- Temporal scope of application of the NYC *see* *Retroactive application of the NYC*
- Termination of court proceedings *see* *Referral to arbitration*
- Termination of the arbitration agreement *see* *Arbitration agreement/termination*
- Termination of the NYC *see* *Denunciation of the NYC*
- Terms of reference II 96, V 53, 202, 241, 253, VII 89
- Territorial principle I 5, II 26 *et seq.*, V 382 *et seq.*, *see also* *Seat of arbitration*
- Third parties not having concluded the arbitration agreement *see* *Arbitration agreement/third parties*
- Time-barred
 - recognition and enforcement *see* *Court proceedings/time limits on recognition and enforcement of arbitral awards*
 - referral to arbitration *see* *Referral to arbitration*
- Timeframe for supply of required documents for recognition and enforcement *see* *Application for recognition and enforcement of arbitral awards/timeframe for supply of required documents*
- Time limit
 - recognition and enforcement *see* *Court proceedings/time limits on recognition and enforcement of arbitral awards*
 - referral to arbitration *see* *Referral to arbitration*
 - restricting the tribunal's jurisdiction V 232 *et seq.*
- Trade sanctions *see* *Illegality*
- Translation of the arbitral award *see* *Application for recognition and enforcement of arbitral awards/translation*

Transnational public policy *see* *Public policy/international public policy*
Travaux préparatoires **Prelims** 91,
see also *Drafting history*

U

- UN Conference on International Commercial Arbitration **Prelims** 49
- UN Convention on Jurisdictional Immunities of States and Their Properties I 140, 143, 145 *et seq.*, II 120, 129
- UN Convention on the Use of Electronic Communications in International Contracts II 110, 120 *et seq.*, 129, *see also* *Recommendation (UNCITRAL) regarding the interpretation of Art. II(2) and VII(1)*
- UN Economic and Social Council **Prelims** 49
- UNCITRAL Recommendation on Art. II(2), VII(1) *see* *Recommendation (UNCITRAL) regarding the interpretation of Art. II(2) and VII(1)*
- UNIDROIT Principles V 239, 243
- Unreasoned award *see* *Due process/unreasoned award*

V

- Validation principle *see* *Application for recognition and enforcement of arbitral awards/validation principle*
- Validity of the arbitration agreement *see* *Arbitration agreement/validity*
- Venire contra factum proprium* *see* *Good faith/contradictory behavior*
- Vienna Convention on the Law of Treaties, applicability to NYC **Prelims** 73 *et seq.*, VII 18, 28, 32, 34, 83

W

- Waiver
 - of grounds for refusal of enforcement of arbitral awards *see* *Grounds for refusal of enforcement/waiver*
 - of the right to object against procedural irregularities *see* *Due process/waiver of procedural irregularities, see*

bold = Article, light = paragraph

also Flawed proceedings/waiver, preclusion
– of the right to object against the composition of the arbitral tribunal
see Composition of the arbitral tribunal/waiver

Withdrawal from the NYC **Index**

– of the right to request referral to arbitration **II** 275 *et seq.*, *see also Referral to arbitration*
WIPO **VIII** 12, **IX** 8
Withdrawal from the NYC *see Denunciation of the NYC*

beck-shop.de