

RAIF

CONFERENCE ON INTERNATIONAL ARBITRATION 2012

Jimbaran, Bali, Indonesia, 5 - 6 May 2012

FOREWORD FOREWORD

I am delighted to express that BANI Arbitration Center feels much honored in hosting this Regional Arbitrators Institutes Forum Conference of 2012.

The objective of this Conference is to make closer ties between Arbitral Institutes. Great input could be made into the work of the Conference, in particular with the active participation of the attending members. As we are well aware, many years have passed since the UNCITRAL Model Law was adopted by the United Nations. Thereafter, the United Nations began to discuss and adopt specific rules on matters of a technical arbitration nature.

This is indeed the current trend: having set up a broad arbitration political-legal regime within which arbitration activities may be carried out, the international community has now begun to focus its attention on the development of rules of a more specific, technical, and partly-commercial nature. This new phase in arbitration law-making activities has primarily come about 1) because we have moved from the era of Arbitration Law exploration to the era of simplification of process exploitation; 2) because the operation areas that now require regulation have become more technical in nature; 3) because of the proliferation in technology, due, in part, to the realization that business exploitation and use benefit not only a small minority of states and groups, but the entire family of nations; 4) because of the dramatic shift from the emphasis on the use of arbitration for non-business communities, as opposed to technical business uses, which has been caused, in part, by globalization; 5) because of the tremendous world-wide increase of private entities using arbitration for their commercial ends; and 6) because of the greater involvement of developing countries in the use and joining world business activities.

There are several areas in which this Conference and its speakers could play a leading role in providing input to the deliberations of the arbitration legal making process in particular, and thus contribute substantially to the work of this Conference. First of all, members could discuss afresh, with a new frame of mind, the issues that are currently on the agenda, i.e., the questions of the specific arbitration doctrines, principles, etc, arbitration benefits, and other sources of arbitration new rules, the Conference could further continue its examination of contemporary topics matters like the standardization of international arbitration rules.

We hope greater participation by the participants of the Conference, especially the younger generation, in the discussion at the Conference as well as in further activities of the forum and its member institutes.

Good luck and best wishes to all, looking forward to meet you at the Conference and wish you enjoy your stay in Bali.

Jakarta, 5 May 2012

Prof. H. Priyatna Abdurasyid
Chairman, BANI Arbitration Center

RAIF Conference on International Arbitration 2012

Jimbaran, Bali, Indonesia, 5 - 6 May 2012

The Sixth Regional Arbitral Institutes Forum (RAIF) Conference for the year 2012 will be held in Bali on the 5th of May 2012 at Bali Intercontinental Resort at Jimbaran Beach, Bali.

BANI Arbitration Center will act as host for the Conference.

SECRETARIAT

If you need further assistance, please do not hesitate to contact us:

Ms. Ade / Ms. Lena / Mr. Eko

BANI Arbitration Center

Wahana Graha 1st floor, Jl. Mampang Prapatan No. 2,
Jakarta 12760, Indonesia

Phone: (6221) 7940542

Fax: (6221) 7940543

E-mail: bani-arb@indo.net.id

CONFERENCE TOPIC

The Sixth Regional Arbitral Institutes Forum (RAIF)
Conference on International Arbitration 2012

WHEN

Saturday, 5th - 6th May 2012

WHERE

Bali Intercontinental Resort at Jimbaran Beach, Bali.

TOPICS FOR THE 2012 CONFERENCE INCLUDE

- National Courts and Interaction with Arbitral Tribunals.
- The Current Trend on Treatment of Evidence and Procedural Due Process in Commercial Arbitration.
- Remedies and Damages in Oil & Gas Arbitration as well as other large scale international enterprises.
- Hot issues on Investment Treaty Arbitration.
- Problem of costs in Arbitration.

WHO SHOULD ATTEND

- Arbitration practitioners
- Lawyers & In-house counsels
- Construction and engineering companies
- Oil and gas companies
- Banking and financial institutions
- Investors and companies doing cross border transactions

REGISTRATION FEE AND DATES

- Early bird registration up to March 16, 2012, USD 375
- Regular registration, closing date April 15, 2012, USD 400
- Social Programme (optional), USD 100

Please see the registration form for further detail.

ABOUT BANI ARBITRATION CENTER

BANI Arbitration Center, or formally Indonesia National Board of Arbitration (BANI), is an arbitral institution, providing a range of services in relation to arbitration, mediation, binding opinion and other form of dispute resolutions.

BANI was established in 1977 on initiative of three prominent lawyers, namely the late Prof. R. Subekti, the late Mr. Haryono Tjitrosoebono and Prof. H. Priyatna Abdurrasyid. With initial support of Indonesia Chamber of Commerce and Industry, the Centre is located in Jakarta with offices in some Indonesia major cities including Surabaya, Bandung, Pontianak, Denpasar, Medan, Palembang and Batam.

Committed to complete neutrality and independence in its role as an arbitral institution, BANI has developed its own rules and procedures for arbitration, including the time frame in which Arbitral Tribunal has to render awards.

Such rule is used in both domestic and international arbitration taking place in Indonesia. BANI has more than 100 respected arbitrators with various professional background, about thirty five percent of which are foreign nationals.

REGIONAL ARBITRAL INSTITUTE FORUM (RAIF)

Between 2004 and 2007, the Singapore Institute of Arbitrators entered into separate Memoranda of Co-operation with Malaysian Institute of Arbitrators, Institute of Arbitrators and Mediators Australia, Hong Kong Institute of Arbitrators, BANI Arbitration Centre and Arbitration Association of Brunei Darussalam to exchange and disseminate the information on arbitration and promote understanding and co-operation between their respective institutes. In 2007, arising from these Memoranda of Co-operation, Singapore Institute of Arbitrators hosted the Inaugural Arbitral Institutes Conference in Singapore. The intention was that the Conference be a platform for the partner institutes to exchange and promote awareness of the arbitration laws and practices in each of the member institute's country.

The success and large attendance of the Inaugural Conference, led the guest-of-honour, Judge of Appeal Justice V K Rajah to suggest in his keynote address that the Conference be held annually, and that a permanent grouping of member institutes be formally formed.

The idea was well received. Following a meeting after the Conference, members of the six arbitral institutes unanimously supported the formation of a regional arbitral body with the aim of serving the educational and social needs of the members of the arbitral institutes. The six founding members voted at the meeting to adopt the name "Regional Arbitral Institutes Forum" with the acronym "RAIF". It was further agreed that RAIF would be non-political and non-governmental and its role would be committed to driving the social and educational needs of its member institutes.

PROGRAMME

The Sixth Regional Arbitral Institute Forum (RAIF) Conference on International Arbitration 2012

Friday, May 4, 2012

09.00 - 16.00 Participants registration desk at Bali InterContinental Hotel (Conference venue)

Saturday, May 5, 2012

07.00 – 08.30 Registration

08.30 – 09.00 Opening Ceremony
Welcoming speech by Prof. H. Priyatna Abdurrasyid
Keynote speech by The Honourable Chief of Justice of the Supreme Court of the Republic of Indonesia

09.00 – 09.30 Coffee Break

09.30 – 10.45 Session I : National Courts and Interaction with Arbitral Tribunals.

10.45 – 12.00 Session II : The Current Trend on Treatment of Evidence and Procedural Due Process in Commercial Arbitration.

12.00 – 13.30 Lunch

13.30 – 14.45 Session III : Remedies and Damages in Oil & Gas Arbitration as well as other large scale international enterprises.

14.45 – 16.00 Session IV : Hot issues on Investment Treaty Arbitration.

16.00 – 16.30 Coffee Break

16.30 – 17.45 Session V : Problem of costs in Arbitrations

17.45 – 18.15 Closing

19.00 Meet at lobby venue hotel for departure to Gala Dinner at Garuda Wisnu Kencana (GWK)

19.30 Gala dinner at Jendela restaurant, GWK

SPEAKERS

Speakers list of RAIF Conference, Jimbaran, Bali, on May 5, 2012

Speakers

Prof. Mieke Komar

Justice VK Rajah

Stephen Nathan QC

Sundrarajoo

Prof. Malcom Holmes

Frans Winarta

Donemark Calimon

Robert Whitehead

Alvin Yeoh SC

Guy Spooner

Jannet C. Regaldo

Denys Hickey

Alan Frederik

Kevin Kim

Prof. Bernard Hanotiau

Constantine Partasides

Prof. Huala Adolf

Michael D. Lee

Prof. Michael O'Rilley

Chiann Bao

Khong Cheng Yee

Institution

Supreme Court Judge, Indonesia

Singapore Supreme Court, Singapore

Blackstone, London, UK

KLRCA, Malaysia

Australia

BANI, Indonesia

PIArb, Philippines

HKIArb, Hongkong

Wong Partnership, Singapore

Norton Rose, Singapore

Shell, Philippines

Ince & Co., Singapore

Chief Legal Counsel PT. Pertamina, Indonesia

Korea

Brussel, Belgium

UK

BANI, Indonesia

ICDR/AAA, Singapore

UK

HKIAC, Hongkong

ICC, Hongkong

Chairpersons and Co-chair

M. Husseyn Umar

BANI, Indonesia

Prof. Colin Ong

AABD, Brunei

A. Hakim Garuda Nusantara

BANI, Indonesia

Haji Mohamad Daud Ismail

AABD, Brunei

Philip Jeyaretnam

Singapore

Eduardo Zuleta

Colombia

Lam Ko Luen

MIArb, Malaysia

Mohan Pillay

SIArb, Singapore

SOCIAL PROGRAMME

Sunday, May 6, 2012

09.00	Departure from Hotel InterContinental Jimbaran
09.00 - 11.00	Travel time from Jimbaran - Ubud area, located at central of Bali with 70 KM from Jimbaran
11.00 - 12.30	Tour the museum ARMA (Agung Rai Museum of Art)
12.30 - 13.30	Lunch at ARMA museum
13.30 - 14.30	Arrive at Bali Agung Theatre
14.30 - 16.00	Watching Bali Agung colossal show

AGUNG RAI MUSEUM OF ART (ARMA)

The Agung Rai Museum of Art houses a remarkable private collection of works by Balinese, Javanese and foreign artists. Situated in Peliatan, Ubud, Bali, the Museum was officially opened on the 9th of June, 1996.

The collection includes the works not only of Balinese artists, but also of Indonesian painters from islands other

than Bali, such as Affandi, Sudjono, Hendra Gunawan, Srihadi Soedarsono, Abas Alibasyah and others. There are also works by foreign artists who drew inspiration from the natural beauty and culture of Bali. Included are paintings by Rudolph Bonnet, Arie Smit, Le Mayeur de Merpres, Wilem Hofker, Antonio Blanco, Theo Meier, Donald Friend, Hans Snel and others.

The collected paintings are now in a museum that has been given the name Museum Seni Agung Rai / Agung Rai Museum of Art (ARMA).

The Museum is managed by the ARMA Foundation, to sustain its continuity. One of the main goals of the foundation is to preserve and promote the arts and culture, not only of Bali, but of all Indonesia.

BALI AGUNG SHOW

A massive performance by 180 Bali's most talented dancers and performers with dozens of live animals directed by an internationally acclaimed director and producer, Bali Agung is a new spectacular show highlighting the emergence of Bali as a prosperous island and attracting people from around the globe almost a millennium ago.

The first of its kind in Bali, Bali Agung is a totally visual show of effervescent arts, talented dancers, lives exotic animals, unique puppets, vibrant costumes, sophisticated sound and lighting on an advanced multimedia stage in a huge modern theatre.

Its story stems from a historical account of how the island's mesmerizing beauty and its hardworking yet charming people made Bali a world class destination around 900 years ago. This is vividly described on stage through the legendary marriage of a Bali king and a Chinese princess.

Special features include a parade of ten live elephants (indeed, the Bali kings travelled around the island astride one of these giant mammoths), a real river pond with traditional boa skippers voyaging on it, a dalang puppet master retelling the kingdom's history and a number exotic animals including tigers, deer, and many kinds of live birds enhancing the show.

Venue and Hotels

InterContinental Hotels and Resorts

A TROPICAL BEAUTY ON THE ISLAND OF THE GODS Secluded within the boundaries of the exclusive neighbourhood of Jimbaran Bay on Bali's southern coast, InterContinental Bali Resort covers 14 hectares (35 acres) of tropical landscape. Blessed with an endless stretch of white sandy beach, the resort features ornamental ponds, a winding lagoon and aesthetic stonework. The 418-room resort was designed to blend modern convenience with elements of traditional Balinese architecture. There is an obvious sensitivity towards the surrounding environment and respect for the island's rich culture, fine artistry and Hindu heritage. InterContinental Bali Resort has an alluring appeal with enough versatility to cater to the needs of couples, families and business travelers alike.

Location

JALAN ULUWATU 45,
JIMBARAN • BALI, 80361 •
INDONESIA

Front Desk: +62-361-
701888

Fax: +62-361-701777 •

Keraton Jimbaran Resort & Spa

Keraton Jimbaran Resort & Spa is an elegant beachfront property that honours Bali's cultural and artistic legacy with a collection of 102 guest rooms and private villas. The property is set within a mature tropical garden and has direct access to the pristine white sands of Jimbaran Bay.

It is a place where travellers can truly unwind in an exotic setting that is considerably removed from the trappings of mainstream tourism. Keraton Jimbaran Resort & Spa celebrates living life to the fullest and taking each new day simply as it comes.

Guest facilities include a luxurious spa offering a complete menu of nurturing body and beauty rituals. There is also a large freeform swimming pool surrounded by ample space to soak up the sun. And appetites are satiated with a choice of two distinctive restaurant venues serving both local dishes and international cuisine.

Exceptional Balinese hospitality at Keraton Jimbaran Resort & Spa ensures that every conceivable need is taken care of before it is even realized. It is a boutique where guests feel like that they truly belong and every stay is an enriching experience.

Location

Keraton Jimbaran Resort & Spa is located on the white sands of Jimbaran Bay just a 10 minute drive from Bali's International Airport. It is a traditional village that maintains its cultural roots and is home to a thriving fishing industry.

The area is known for its simple seafood cafes specializing in grilled fish for casual beachfront dining. Jimbaran Bay is an excellent spot for safe swimming or to watch Bali's picturesque sunset at the end of each day.

Nearby sites of interest include the Garuda Wisnu Kencana Cultural Park and the spiritually revered Uluwatu Temple. The colourful tourist district of Kuta is 20 minutes by car while the stylish restaurants and boutiques of Seminyak can be reached in 25 minutes.

REGISTRATION

SIXTH REGIONAL ARBITRAL INSTITUTES FORUM (RAIF) CONFERENCE ON INTERNATIONAL ARBITRATION 2012

“SIXTH RAIF CONFERENCE ON INTERNATIONAL ARBITRATION”

BALI, INDONESIA, 2012

Bali Intercontinental resort, Jimbaran

Hosted by BANI Arbitration Center

5 - 6 May 2012

MAIL OR FAX TO:

BANI / SIXTH RAIF CONFERENCE SECRETARIAT

WAHANA GRAHA 1ST FLOOR, JL. MAMPANG PRAPATAN NO. 2,

JAKARTA 12760, INDONESIA

Fax: (6221) 7940543

E-mail: bani-arb@indo.net.id

PARTICIPANT INFORMATION

Salutation	<input type="checkbox"/> Mr	<input type="checkbox"/> Ms	<input type="checkbox"/> Mrs	<input type="checkbox"/>
Family Name			First Name	
Role in the Conference	<input type="checkbox"/> General Participant		<input type="checkbox"/> Chairperson/Co-Chair	
	<input type="checkbox"/> Speaker		<input type="checkbox"/> Other	
Organization/Company				
Address				
City & Postal Code		Country		
Telephone		Fax		
e-mail address:				

ACCOMMODATION BOOKING

The conference committee has arranged a special rate for the following choice of hotels, which includes:

21% Tax and service charges

Daily Breakfast

Transportation from airport to hotel on arrival and reverse on departure

Choice of Hotels	Bed Arrangement	Number of Nights of stay	Number of Rooms required
<input type="checkbox"/> Bali Intercontinental Resort <i>Conference venue rate @ US\$220/room/night</i>	<input type="checkbox"/> Single		
<input type="checkbox"/> Keraton Hotel Jimbaran <i>located nearby conference venue, shuttle transportation to and from conference venue is available at appropriate conference schedule rate @ US\$145/room/night</i>	<input type="checkbox"/> Double <input type="checkbox"/> Twin Bed		

Arrival Detail	Date: Carrier Airline: Flight No.: ETA:	
Departure Detail	Date: Carrier Airline: Flight No.: ETA:	

SOCIAL PROGRAMME

			Will someone be accompanying you?	Special Dietary Requirements
Saturday, May 5, 2012	Conference Gala Dinner	free for participants	<input type="checkbox"/> spouse	<input type="checkbox"/> Vegetarian <input type="checkbox"/> Other Requirements
Sunday, May 6, 2012	Optional Tour to ARMA Museum and Bali Agung Theatre Colossal Show	@ US\$100 / person	<input type="checkbox"/> spouse	

FEES AND CHARGES

				TOTAL
1	conference fee	early bird <i>for confirmed and paid registration up to March 16, 2012</i>	regular <i>for registration between March 17, 2012 to 15 April 2012</i>	
		US\$ 375	US\$ 400	
2	accommodation	<i>Rates per room per night at your chosen hotel</i>	<i>number of room</i>	<i>number of night</i>
		<i>Intercontinental</i> <i>Keraton</i>		
		US\$ 220	US\$ 145	
3	transportation	<i>from airport to hotel on arrival and reverse on departure</i>	FREE	-
4	gala dinner	<i>Saturday, May 5, 2012 at Jendela Restaurant, Garuda Wisnu Kencana Monument</i>	FREE	-
5	optional tour	<i>Price per person</i>	<i>Number of persons</i>	
		US\$ 100		
TOTAL				

TERMS & CONDITIONS

REFUND FOR CONFERENCE REGISTRATION FEE

- A full refund for registration will only be given for cancellation received up to March 16, 2012. No refund will be given for cancellation on and after March 17, 2012.
- Cancellation must be made in writing. Should you be unable to attend the Conference yourself, you may nominate a colleague to take your place.

REFUND POLICY FOR ACCOMMODATION BOOKING

- Prices are per room per night including breakfast, service charges and taxes, and transportation between airport to hotel upon arrival and departure.
- Full deposit is required for the booking to be processed and guaranteed.
- The number of night booked shall serve as a basis for your hotel invoice.
- Should your preferred/chosen hotel is no longer available, an accommodation of similar class will be offered. Please note that the booking can only be guaranteed upon receipt of the respective hotel deposit payment.
- All changes of booking or cancellation must be made in writing.
- As a condition for the special rate arrangement with the respective hotel, cancellation of rooms received up to March 16, 2012 shall be refunded in full. Cancellation made on and after March 17, 2012 is not refundable.

LATE REGISTRATION

- Conference committee may keep the registration open for last minutes participants registering past the closing date of April 15, 2012 up to May 4, 2012. Last minutes participants may still be able to register for the conference and/or to make accommodation booking.
- All registration and accommodation booking made after the closing date of April 15, 2012 is subject to availability; regular charges and normal hotel rate for chosen accommodation may be applied.

PAYMENT

Please make sure that payment are made free of any bank charges and made payable to BANI Arbitration center for 6th RAIF Conference registration to the following bank detail:

Account Name: ADE TETI.RAIF
Account No.: 070-00-0647067-3
Nama Bank: Bank Mandiri KCP Jakarta Mampang Imigrasi, Jakarta
Swift Code: BMRIIDJA

PARTICIPANT CONSENT AND AGREEMENT

Place, date: _____

Name and signature: _____

After you completed this form (handwritten or electronic are acceptable) Please return this form to:

Sixth RAIF conference secretariat, BANI Arbitration Center
Phone: (6221) 7940542 | Fax: (6221) 7940543 | E-mail: bani-arb@indo.net.id
For further information, please visit www.baliraif2012.com

BANI Arbitration Center

Address: Wahana Graha 1st floor, Jl. Mampang Prapatan No. 2, Jakarta
12760, Indonesia

Phone: (6221) 7940542

Fax: (6221) 7940543

E-mail: bani-arb@indo.net.id