

INTERNATIONAL BAR ASSOCIATION
MEDIATION COMMITTEE
STATE MEDIATION SUBCOMMITTEE

Anna Joubin-Bret and Barton Legum, Co-Chairs

IBA Rules for Investor-State Mediation

*Adopted by a resolution of
The IBA Council
4 October 2012
International Bar Association*

Table of Contents

Article 1.	Scope of Application	2
Article 2.	Commencement of Mediation	2
Article 3.	Independence and Impartiality of Mediator.....	3
Article 4.	Designation of Mediator	3
Article 5.	Resignation and Replacement of Mediator.....	4
Article 6.	Designation, Resignation and Replacement of Co-Mediators.....	4
Article 7.	Role of Mediator.....	5
Article 8.	Conduct of the Mediation	5
Article 9.	Mediation Management Conference.....	6
Article 10.	Privacy and Confidentiality	7
Article 11.	Settlement and Termination of Mediation.....	8
Article 12.	Costs and Fees	9
Appendices		

Inna Manassyan, Drafting Assistant to the Co-Chairs

	Drafting Committee A Scope of application of rules; Commencement, timeframe for mediation proceedings	Drafting Committee B Appointment of mediator; roster of mediators; Conduct of the mediation and the role of the mediator; Cost and fees	Drafting Committee C Privacy and confidentiality; Related arbitral or judicial proceedings	Drafting Committee D Settlement agreement; Termination of mediation proceedings
Co-Chairs	<i>J. Coe, A. Lendor</i>	<i>H. Tuempel, M. Ostrove</i>	<i>B. Leon, L. Espinosa</i>	<i>L. Bergman, R. Echandi</i>
Members	M. Abdel Raouf	D. Bajrai	J. Kovar	J. Tirado
	M. Feldman	B. Daly	K. Mills	C. Montineri
	M. Crespo	E. Silva-Romero	E. Obadia	R. Schroeder
	E. Schäfer	J. Lux	S. Kallel	M. Schmitt
	K. Mills	E. Sussman	T.S.C. Abraham	R. Yasseen
	D.C. Dingwall	P. Popat	H. Verbist	F. Antich
	D. Cairns	S. Ali	E. Maqueo Barnetche	M. Rubino- Sammartano
	M. Stevens	R. Dutta	J. Benkel	C. Roberts
	N. Blackaby	M. Brink	C. Marble	J. Yu
	J. Whittaker	M. Kaplan	C. Lau	D. Prager
			F. Nitschke	

IBA RULES FOR INVESTOR-STATE MEDIATION

Article 1. Scope of Application

1. These rules are designed for the mediation of investment-related differences or disputes involving States and State entities, whether or not they arise out of contract between the parties. These rules apply when:
 - a) the mediating parties have agreed that these rules shall apply, whether before or after a difference or dispute arises, or
 - b) the mediating parties have authorized the mediator or another person or institution to design a mediation process and that mediator, person or institution adopts these rules in whole or in part.
2. The parties may agree to exclude or vary any of these rules at any time. These rules apply unless otherwise agreed or derogated from by the parties.
3. When any of these rules is in conflict with a provision of law from which the parties or a party cannot derogate, that provision prevails.
4. References in these rules to the mediator shall include co-mediators, unless the context otherwise indicates.

Article 2. Commencement of Mediation

1. The mediation shall be deemed to have commenced:
 - a) on the date on which the request described in Article 2(2) is received by a party, if the parties agreed to mediation under these rules before the differences or disputes arose; or
 - b) on the date on which the parties agreed to mediate under these rules, if the parties did not agree to mediation before the differences or disputes arose.
2. A party wishing to initiate mediation under these rules shall send a written request to mediate to the other party or parties and to the mediation institution that the parties have agreed will administer the mediation, if any.
3. The request shall contain: (a) a summary of the differences or disputes sufficient to identify the matter giving rise to the request; (b) an identification of any treaty, contract or other legal instrument to which the differences or disputes relate; (c) the names and contact details of the requesting party and its representative(s); and (d) either a reference to the agreement to mediate or an invitation to the other party or parties to mediate under these rules.
4. Mediation under these rules may take place at any time, regardless of whether court, arbitration or other dispute resolution proceedings have been initiated.

Article 3. Independence and Impartiality of Mediator

1. The mediator shall be impartial and independent.
2. Prior to accepting an appointment as a mediator, any person under consideration shall provide a signed and dated Statement of Independence and Availability, in the form annexed as Appendix A, to the parties or any Designating Authority (as defined in Article 4).
3. In the Statement of Independence and Availability, the person under consideration shall: (a) disclose any facts or circumstances that might call into question the mediator's independence or impartiality in the eyes of the parties; (b) state the mediator's availability and willingness to conduct the mediation expeditiously and efficiently within the time limit agreed by the parties or, in the absence of such an agreement, within a reasonable time limit following the mediator's appointment; and (c) state the mediator's proposed fee basis.
4. If, during the course of the mediation, a mediator becomes aware of any facts or circumstances that might call into question the mediator's independence or impartiality in the eyes of the parties, the mediator shall disclose those facts or circumstances to the parties in writing without delay.

Article 4. Designation of Mediator

1. There shall be a sole mediator, unless the parties designate two co-mediators pursuant to Article 6.
2. The parties may designate as a mediator any person whom they consider to be suited to assist them in resolving their differences or disputes.
3. In considering potential mediators, the parties may wish to take into account, but are not bound by, the qualifications set out in Appendix B ("Qualifications for Mediator").
4. At any point during the consideration of potential mediators, the parties may jointly or separately contact any potential mediator. In the event that a party makes a separate contact, the discussion shall be limited to the potential mediator's availability, independence, impartiality and qualifications.
5. The parties shall jointly designate the mediator within 21 days from the date of commencement of the mediation.
6. If the parties have not jointly designated a mediator within 21 days, the parties shall within 14 days agree on an institution or person that shall assist them in choosing a mediator ("Designating Authority") in accordance with the procedure set out in Appendix C ("Choice of Mediator Through Designating Authority").

7. If the parties do not agree on a Designating Authority within 14 days, then the Secretary-General of the Permanent Court of Arbitration at The Hague shall select a Designating Authority upon the request of either party.

Article 5. Resignation and Replacement of Mediator

1. The parties may by written consent agree to replace the mediator at any time.
2. If, during the course of the mediation, a party objects for any reason to a mediator continuing to act, then that party shall notify the mediator, the other party and any Designating Authority. The notification should preferably state the reasons for the objection.
 - a) Any other party to the mediation may comment in writing on the objection within 7 days of receipt of the objection.
 - b) Following consideration of the objection and any comment on the objection, the mediator shall in the mediator's sole discretion: (i) resign as mediator; (ii) hold a telephone conference or in-person meeting with the parties to discuss the objection; or (iii) if the other party or parties agree, consult directly with the objecting party at a meeting or otherwise to discuss the objection.
 - c) If a party maintains its objection after the mediator has taken action in accordance with Article 5(2)(b)(ii) or (iii), the mediator shall resign and a new mediator shall be designated pursuant to these rules.
3. If a mediator resigns, is incapacitated or otherwise becomes unable to perform the mediator's functions, a new mediator shall be designated pursuant to these rules.

Article 6. Designation, Resignation and Replacement of Co-Mediators

1. If the parties agree to co-mediation, the parties jointly or the Designating Authority shall designate two mediators. The procedures and rules set out in Articles 4 and 5 above shall apply to the designation of, objections to, and replacement of, each of the co-mediators.
2. In the event that one co-mediator resigns, is incapacitated or otherwise becomes unable to perform the functions of a mediator, the parties shall, following consultation with the remaining mediator and any Designating Authority, decide whether to continue with a single mediator or to designate a new co-mediator in accordance with Article 4.
3. The parties may decide to relieve one co-mediator of that co-mediator's functions and to continue the mediation with the remaining mediator. The parties shall first consult with and obtain the agreement of the mediator with whom they wish to continue the mediation.

Article 7. Role of Mediator

1. The mediator shall be guided by principles of fairness, objectivity, independence and impartiality.
2. The mediator shall not have the authority to impose on the parties any partial or complete settlement of the differences or disputes.
3. Following consultation with the parties, the mediator may take decisions with regard to the procedural conduct of the mediation, including the language(s) of the mediation and the place, the format, times and dates of the mediation sessions.
4. In conducting the mediation and in taking procedural decisions, the mediator shall take into account the wishes of the parties, the circumstances of the case and the overall goal of a cost-efficient and timely settlement of the differences or disputes.
5. Unless the parties agree otherwise, by accepting the designation as mediator the mediator agrees not to act in any other role, including that of counsel, arbitrator, expert or witness, in respect of:
(a) differences or disputes that are the subject of the mediation; or (b) during the pendency of the mediation, any differences or disputes in which a party is directly involved as a disputant.

Article 8. Conduct of the Mediation

1. The mediation shall be conducted in accordance with the parties' wishes and with the assistance of the mediator.
2. The mediator shall assist the parties to reach an agreement on a settlement of their dispute on a voluntary basis in which the parties make free, informed and self-determined choices as to the process and the outcome. The parties shall cooperate with the mediator and each other in good faith to advance the mediation as expeditiously and efficiently as possible.
3. The mediator may communicate with the parties orally or in writing, together or individually, at any point during the mediation. The mediator may conduct meetings with one party only.
4. No information provided orally by a party to the mediator during a separate meeting may be disclosed to any other party by the mediator, unless the party explicitly so authorizes the mediator. Any written material that one party provides to the mediator with the intention that it not be shared with the other party or parties shall be clearly labeled as "Confidential - For Mediator's Use Only" or words to similar effect.
5. In a co-mediation, each co-mediator shall share with the other co-mediator all written or oral communications received from a party or parties. The co-mediators shall coordinate their efforts and jointly conduct the mediation.

6. The mediator may at any time during the mediation suggest or request that a party provide such additional information or material as the mediator sees fit.
7. If requested by the parties, the mediator may make recommendations concerning an appropriate resolution of the differences or disputes.
8. With the agreement of the parties and subject to Article 10, the mediator may consult one or more experts. Any such expert shall be governed, mutatis mutandis, by Article 3.

Article 9. Mediation Management Conference

1. As soon as practicable following the mediator's designation, the mediator shall convene a mediation management conference with the parties, whether in person, by telephone or by any other means of telecommunication, to discuss:
 - a) the conduct of the mediation, in particular any outstanding procedural issues such as the languages and location of the mediation sessions;
 - b) a provisional timetable for the conduct of the mediation;
 - c) confidentiality and privacy arrangements, including any legal disclosure obligation that may affect such arrangements;
 - d) the applicability of any relevant prescription or limitation periods and whether the parties wish to address such periods by agreement;
 - e) whether the parties wish to agree in writing not to commence or not to continue any arbitral or judicial proceedings relating to the differences or disputes that are the subject of the mediation while the mediation is pending;
 - f) whether special arrangements for the approval of a settlement agreement need to be made; and
 - g) the financial arrangements, such as the calculation and payment of the mediator's fees and expenses.
2. During the mediation management conference, each party shall inform the other party and the mediator of the name and contact details of its representative(s) and any other person participating on its behalf in the mediation.
3. At the mediation management conference, to the extent possible, or as soon as possible thereafter, each party shall:
 - a) either identify a representative who is authorized to settle the differences or disputes on its behalf or describe the process necessary for a settlement to be authorized; and
 - b) communicate to the mediator and the other party, for discussion, the names of any non-party whose participation in the mediation it deems to be necessary or useful to facilitate the settlement of the differences or disputes.

4. By agreeing to mediate under these rules, a party undertakes to participate in the mediation management conference. A party may withdraw from the mediation at any time after the mediation management conference. Prior to withdrawing from the mediation, a party must notify the other party or parties and the mediator of its intention to withdraw, preferably stating its reasons. Prior to a party's withdrawal from the mediation, the mediator shall hold a meeting with all parties in person, by telephone or by any other means of telecommunication.

Article 10. Privacy and Confidentiality

1. The mediation shall be private. Unless the parties and the mediator otherwise agree, no person other than the mediator, the parties, their representatives or other people identified pursuant to Article 9.2 shall be permitted to attend, hear or view any part of the mediation or any communications relating to the mediation.
2. Subject to any agreement between the parties and the mediator and to the specific exceptions set out below, all documents prepared and communications made in connection with the mediation shall be confidential and shall not be used for any other purpose, including, in particular, in legal proceedings.
3. The confidentiality obligation described in Article 10(2) shall not extend to:
 - a) the fact that the parties have agreed to mediate or a settlement resulted from the mediation, unless the parties otherwise agree in writing;
 - b) the terms of a settlement or partial settlement, unless and to extent that the parties otherwise agree in writing;
 - c) the disclosure of documents or information:
 - i) prepared by the disclosing party in connection with the mediation, if they contain no information provided by any other party or the mediator and do not refer to the mediation;
 - ii) as evidence that a settlement agreement was reached when any other party disputes it;
 - iii) for the purpose of enforcing or homologating a settlement agreement, subject to any requirement provided in the agreement;
 - iv) to comply with a pre-existing legal disclosure obligation that was made known to the other parties in the agreement to mediate or at the Mediation Management Conference, provided that the disclosure shall be as limited as permissible;
 - v) to comply with a court order or similar instrument requiring disclosure, provided that the disclosure shall be as limited as permissible and shall be made only after written

notice to the other party or parties and the mediator, and an opportunity to contest the disclosure under such order or instrument;

- vi) required to prevent a serious crime or eminent threat to public safety, provided that the disclosure shall be as limited as is reasonable in all circumstances; and
- vii) that, at the time of disclosure, has demonstrably entered into the public domain through no direct or indirect breach of the confidentiality obligations set forth above.

Except with respect to Article 10(3)(c)(i) and (vii), any disclosure made shall be in a manner that protects the confidentiality of information to the greatest extent feasible and permissible.

4. Every person participating in the mediation shall be deemed to have agreed to be bound by the provisions of this Article 10. At the request of the mediator such person shall confirm that agreement in writing.
5. Except for the sole purpose of a post-mediation dispute regarding the mediator's fees or expenses, no party or other participant in the mediation shall:
 - a) attempt to compel the mediator to disclose anything in relation to or about the mediation, including any notes or other documents made by the mediator, or any information or documents obtained during the mediation, including information relevant to whether a settlement agreement was made; or
 - b) call, attempt to call or compel, or cause the mediator to be compelled to appear as a witness in any legal proceedings relating to the mediation or information acquired by the mediator in relation to the mediation.
6. The provisions of this Article 10 shall survive the termination of the mediation and continue in full force and effect unless provided otherwise by a signed agreement among all parties and the mediator.

Article 11. Settlement and Termination of Mediation

1. The mediator shall declare the mediation terminated in writing:
 - a) upon the signing of a settlement agreement by the parties;
 - b) upon the withdrawal of any party pursuant to Article 9.4; or
 - c) if, following consultation with the parties, the mediator determines that the parties will not resolve the differences or disputes through the mediation.
2. The declaration of termination shall be made and sent to all parties without delay. The mediation shall be deemed terminated as of the date of transmission of the declaration to the parties.

Article 12. Costs and Fees

1. The mediator's fees and expenses, and the administrative expenses of the Designating Authority, if any (together the "Costs"), shall be borne by the parties in equal shares. A party shall be free to pay any other party's share of the Costs, if it wishes to do so. A party's other expenditures shall remain the responsibility of that party. The parties are required to pay the Costs irrespective of whether a settlement agreement is concluded.
2. If a mediator resigns prior to the termination of the proceeding, the parties shall pay the fees and expenses that the mediator incurred prior to termination, unless the mediator and the parties have agreed otherwise.
3. The fees of the mediator shall be calculated on the basis of the hours spent by the mediator on the mediation, unless a flat fee or other basis is agreed among the parties and the mediator.

The mediator's hourly rate or fees shall be agreed upon at the outset of the proceedings. If no party objects to the mediator's proposed hourly rate or other fee basis within 14 days of receipt of the Statement of Independence and Availability, then that proposal shall be deemed accepted.

The mediator shall be reimbursed for reasonable expenses incurred in the course of the proceedings, such as travel, accommodation or other expenses.

4. After the mediator's designation, the mediator may invite the parties to pay an initial deposit for the mediator's fees and expenses. The amount of the initial deposit shall be decided by the mediator based on the mediator's estimate of the time likely to be spent on the matter at least through the mediation management conference. During the course of the mediation, the mediator may request such additional deposits as the mediator deems necessary to cover anticipated fees and expenses. The mediator may decide not to proceed with the mediation until payment of the initial deposit, or, if applicable, any subsequent deposit.
5. After the termination of the mediation, the mediator shall send a final invoice for the mediator's fees and expenses to the parties.

If the amount of any deposits is not sufficient to cover the final invoice, the shortfall shall be paid by the parties immediately in equal shares. If the amount of any remaining deposits is greater than the final invoice, then any excess will be returned to the parties in the proportions originally paid.

6. If the parties have recourse to a Designating Authority, the Designating Authority shall set the amount of its administrative expenses.

The Designating Authority need not proceed with the matter until the administrative expenses have been paid.

If necessary, the Designating Authority may request from the parties such additional amounts as

become necessary should the circumstances envisaged under Article 5 and Appendix C to these rules arise.

APPENDIX A
Model Statement of Independence and Availability

In Mediation Proceeding between [xxx]

Family Name(s):	Given Name(s):

Please tick all relevant boxes

ACCEPTANCE

I agree to serve as mediator or, if applicable, co-mediator and conduct mediation pursuant to the IBA Rules for Investor-State Mediation, subject to any modifications agreed to by the parties. I confirm that I am familiar with the rules.

NON-ACCEPTANCE

I decline to serve as mediator in this mediation proceeding. *(If you tick here, simply date and sign the form without completing any other sections.)*

AVAILABILITY

I confirm, on the basis of the information presently available to me, that I can devote the time necessary to conduct this mediation expeditiously and efficiently within the time limit agreed to by the parties or within an appropriate time frame following my appointment. I understand that it is important to complete this mediation as promptly as reasonably practicable. My current professional engagements are as below for the information of the parties.

Principal professional activity:	
<i>(e.g. lawyer, mediator, academic)</i>	

Are you already aware of any other professional engagements or activities likely to require a substantial time commitment from you in the next 12-18 months? *(if yes, please provide details below and/or, if necessary, on a separate sheet).*

INDEPENDENCE *(Tick one box and provide detailed information, if necessary.)*

In deciding which box to tick, you should take into account whether there exists any past or present relationship, direct or indirect, between you and any of the parties, their related entities or their lawyers or other representatives, whether financial, professional or of any other kind. Any doubt must be resolved in favor of disclosure. Any disclosure should be complete and specific, identifying among other things relevant dates (both start and end dates), financial arrangements, details of companies and individuals, and all other relevant information.

Nothing to disclose: I am independent and intend to remain so. To the best of my knowledge, and having made due enquiry, there are no facts or circumstances, past or present, that I should disclose because they might be of such a nature as to call into question my independence in the eyes of any of the parties.

Acceptance with disclosure: I am independent and intend to remain so. However, mindful of my obligation to disclose any facts or circumstances which might be of such a nature as to call into question my independence in the eyes of any of the parties, I draw attention to the matters on the attached sheet.

Date:

Signature:

The information requested in this form is disclosed solely to the parties and their counsel in the mediation proceeding referenced above under the IBA Investor-State Mediation Rules for the purposes of that proceeding and shall remain confidential.

APPENDIX B

Qualifications for Mediator

In considering prospective mediators, the following qualifications may be taken into consideration:

- Experience as mediator;
- Mediation training, including any accreditation as a mediator by an internationally recognized organization;
- Experience in any form of dispute resolution proceedings involving States or State agencies or instrumentalities, in particular including investor-State disputes, peace negotiations, border disputes and trade disputes;
- Experience in any form of dispute resolution proceedings involving commercial entities, including particularly disputes relating to the substantive field of the investment at issue;
- Regional or international stature;
- Experience in dealing with governments;
- Experience as mediator in cross-cultural disputes;
- Experience in dealing with parties of the nationalities at issue;
- Ability to communicate with the parties in the languages in which they and/or the key participants in the mediation are most comfortable communicating; and
- The advisability of appointing a mediator of a nationality other than the nationalities of the parties.

APPENDIX C
Choice of Mediator Through Designating Authority

1. Unless the parties jointly request the Designating Authority directly to designate a mediator, the Designating Authority shall as soon as practicable, and if possible within 14 days of acceptance by the Designating Authority of its appointment, provide the parties with a list of at least three potential mediators, together with the potential mediators' Curriculum Vitae and Statements of Independence and Availability.
2. In considering potential mediators, the Designating Authority shall take into account, but not be bound by, the recommended qualifications set out in Appendix B.
3. Within 14 days of receipt of the list, the parties shall either agree on the name of a mediator or shall each return the list to the Designating Authority with an indication of any potential mediators that they deem unacceptable and an order of preference for any potential mediators they deem acceptable. If a party does not return the list within the allotted time frame, all potential mediators on the list shall be deemed acceptable. From among the mediators whom the parties have deemed acceptable, and taking into account the order of preference expressed by the parties, the Designating Authority shall designate a mediator.
 - i. If none of the potential mediators on the list provided by the Designating Authority is deemed acceptable by the parties, then the Designating Authority shall, using its discretion, designate a mediator and shall provide the parties with the mediator's Curriculum Vitae and Statement of Independence and Availability.
4. If any party objects to the mediator so designated within 7 days of receipt mediator's Curriculum Vitae and Statement of Independence and Availability, then the Designating Authority shall consult with the parties. If, after consultation, the objecting party maintains its objection, then the Designating Authority shall designate another mediator pursuant to paragraph 4, above.