

THE ONLY GLOBAL ASSOCIATION OF YOUNG LAWYERS

TWO SEMINARS AT THE
SEMINAR WEEKEND

18-19 June 2010
18-19 juin 2010

LONDON

United Kingdom

ANNUAL ARBITRATION
CONFERENCE

1 CONFERENCE ANNUELLE
D'ARBITRAGE

SEMINAR ON INTERNAL
CORPORATE INVESTIGATIONS

2 SÉMINAIRE SUR LES ENQUÊTES
INTERNES D'ENTREPRISES

With the support of / Avec le soutien de

AlixPartners
When it really matters.

BC
DR | AAA

quadrant
chambers

THREE
RAYMOND
BUILDINGS
BARRISTERS

ASSOCIATION INTERNATIONALE DES JEUNES AVOCATS – INTERNATIONAL ASSOCIATION OF YOUNG LAWYERS

Introduction

Annual Arbitration Conference

The AIJA International Arbitration Commission and ICDR Young & International are proud to invite you to the AIJA Annual Arbitration Conference in London. In a format designed to guarantee a lively debate, an entire day will be dedicated to interactive workshops moderated by experienced practitioners of the younger generation. In addition to these workshops, there will be substantial presentations on some of the hot topics in today's arbitration world. All presentations and workshops will be tailored to the practical needs of arbitration users.

This seminar will be an excellent opportunity to learn from top-level practitioners and academics from all over the world and exchange and discuss views on international arbitration. The venue will be London, one of the most important centres in international arbitration.

The seminar is a must for all lawyers and in-house counsel interested and involved in international arbitration and those who wish to be better prepared for future disputes. It will be an especially good opportunity for young arbitration practitioners to establish and develop relationships with colleagues from other firms and countries.

The two-day seminar program will cover all major aspects of international arbitration including ethical issues in international arbitration, challenging arbitral awards, emergency arbitration, insolvency and arbitration, ADR and settlement in arbitration, evaluation of damages, whether Europe can hold its position as arbitration centre, arbitration in emerging markets and cultural aspects in international arbitration. Participants will have the choice between a number of workshops.

Last but not least, the social program will live up to the highest expectations and will include, among others events, a dinner cruise on the Thames.

1

Conférence Annuelle d'Arbitrage

La Commission «Arbitrage International» de l'AIJA et l'association «ICDR Young & International» ont l'honneur de vous inviter à leur séminaire annuel. La première journée sera dédiée à des présentations interactives assurées par des représentants aussi de la jeune garde montante de l'arbitrage international. Le séminaire traitera des tendances et évolutions majeures qu'il est impératif de connaître dans le monde de l'arbitrage. Un des objectifs de l'évènement est d'offrir des solutions pratiques aux acteurs de l'arbitrage au regard des problématiques juridiques abordées.

Il s'agit d'une chance exceptionnelle de pouvoir bénéficier de l'expérience de spécialistes internationaux reconnus avec une véritable opportunité d'échanges. Londres a été choisie en sa qualité de haut lieu de l'arbitrage international.

Le séminaire est un must pour tous les avocats et juristes d'entreprise intéressés ou déjà impliqués dans des arbitrages internationaux. Les jeunes praticiens de l'arbitrage pourront développer un tissu de relation avec des confrères et juristes venant de nombreux pays.

Les deux journées de travail permettront de couvrir tous les aspects majeurs de l'arbitrage international dont les questions d'éthiques, les contestations des sentences, des procédures urgentes dans l'arbitrage, les procédures pré-arbitrales, la faillite et l'arbitrage, les transactions et les méthodes d'évaluation du préjudice. Enfin, nous nous interrogerons sur le rôle et le maintien de la place de l'Europe en tant que centre de l'arbitrage international à l'avenir, les pièges à éviter dans la procédure et les différences culturelles sur lesquelles il convient de rester toujours attentif. Les participants pourront choisir parmi un panel de différents ateliers de travail.

Le programme social permettra de se détendre voire de continuer les débats dans une atmosphère plus informelle avec, notamment, un dîner croisière sur la Tamise.

1

Programme

London Annual Arbitration Conference

Thursday, 17 June 2010

- 18.30 Registration, Welcome Drinks (sponsored by Quadrant chambers) at local venue

Friday, 18 June 2010

8.30 Registration

9.00 Welcome and Opening

Saverio Lembo, President of AIJA

Sandra De Vito Bieri, Co-Chair of the Organizing Committee

Mark Appel, Senior Vice President, ICDR

9.15 WORKSHOP A: Ethical Issues in International Arbitration

Moderators:

James Freeman, Allen & Overy (London)

José María Alonso, Garrigues (Madrid), member of the IBA Ethics committee

WORKSHOP B: Insolvency and Arbitration

Moderators:

Duncan Speller, WilmerHale (London)

Matthias Scherer, Lalive (Geneva)

WORKSHOP C: Emergency Arbitration: Pre-arbitral proceedings

Moderators:

Gisela Knuts, Roschier (Stockholm)

Alexandra Johnson Wilcke, Schellenberg Wittmer (Geneva)

Polina Permyakova, Delphi (Stockholm)

10.30 Coffee break

11.00 2nd Round of Workshops A-C

12.30 Lunch (sponsored by the Bahrain Chamber for Dispute Resolution)

14.00 WORKSHOP D: Challenging arbitral awards

Moderators:

Tobias Zuberbühler, Lustenberger Glaus & Partner (Zurich)

Ned Beale, Olswang (London)

WORKSHOP E: ADR and Settlement in Arbitration

Moderators:

Sandra De Vito Bieri, Rohner Attorneys at law (Zurich)

Chris Newmark, CEDR (London)

WORKSHOP F: Evaluation of damages

Moderators:

Michelangelo Cicogna, De Berti Jacchia Franchini Forlani (Milan)

Andrew Grantham, AlixPartners (London)

15.15 Coffee break

15.45 2nd Round of Workshops D-F

17.00 End of Friday programme

19.00 Boat Cruise

Saturday, 19 June 2010

9.00 Introduction

9.15 Can Europe hold its position as arbitration centre?

Urs Lustenberger, Lustenberger Glaus & Partner (Zurich)

10.15 Coffee break

10.45 Arbitration in Emerging Markets: Pitfalls to avoid

Karyl Nairn, Skadden, Arps, Slate, Meagher & Flom LLP (London)

11.45 Cultural Aspects in International Arbitration

Daniel Hochstrasser, Bär & Karrer (Zurich)

12.45 End of Saturday programme

12.45 Lunch

19.00 Gala dinner (optional)

Programme

Conférence Annuelle d'Arbitrage de Londres

Jeudi 17 juin 2010

18.30 Inscription, Cocktail de bienvenue (avec l'aimable soutien de Quadrant chambers)

Vendredi 18 juin 2010

8.30 Inscription

9.00 Bienvenue et ouverture de la conférence

Saverio Lembo, Président de l'AIJA

Sandra De Vito Bieri, Co-Présidente de la conférence

Mark Appel, Senior Vice President, ICDR

9.15 PANEL A: Les questions éthiques dans l'arbitrage international

Modérateurs:

James Freeman, Allen & Overy (London)

José María Alonso, Garrigues (Madrid), membre du comité éthique de l'IBA

PANEL B: Faillite et arbitrage

Modérateurs:

Duncan Speller, WilmerHale (London)

Matthias Scherer, Lalive (Geneva)

PANEL C: Arbitrage dans l'urgence:

procédures pre-arbitrales

Modérateurs:

Gisela Knuts, Roschier (Stockholm)

Alexandra Johnson Wilcke, Schellenberg Wittmer (Genève)

Polina Permyakova, Delphi (Stockholm)

10.30 Pause-café

11.00 Reprise des Panels A à C

12.30 Déjeuner (sponsorisé par la Chambre de Bahreïn pour le règlement des différends)

14.00 PANEL D: Contestation des sentences arbitrales

Modérateurs:

Tobias Zuberbühler, Lustenberger Glaus & Partner (Zurich)

Ned Beale, Olswang (London)

PANEL E: ADR et transaction en arbitrage

Modérateurs:

Sandra De Vito Bieri, Rohner Attorneys at law (Zurich)

Chris Newmark, CEDR (London)

PANEL F: Evaluation du préjudice

Modérateurs:

Michelangelo Cicogna, De Berti Jacchia Franchini Forlani (Milan)

Andrew Grantham, AlixPartners (London)

15.15 Pause-café

15.45 Reprise des Panels D à F

17.00 Fin du programme du vendredi

19.00 Croisière

Samedi 19 juin 2010

9.00 Introduction

9.15 L'Europe peut-elle maintenir son rang dans l'arbitrage international ?

Urs Lustenberger, Lustenberger Glaus & Partner (Zurich)

10.15 Pause-café

10.45 Arbitrage dans les marchés émergents: ce qu'il convient d'éviter

Karyl Laird, Skadden, Arps, Slate, Meagher & Flom LLP (London)

11.45 Gestion des aspects culturels dans l'arbitrage international

Daniel Hochstrasser, Bär & Karrer (Zurich)

12.45 Fin du programme du samedi

12.45 Déjeuner

19.00 Dîner de gala (facultatif)

Seminar on Internal Corporate Investigations

2

Introduction

Corporate investigations are now an integral part of risk management, compliance, litigation strategy and international regulatory and criminal investigations. There are a myriad of complex legal and risk issues to be considered. A corporate investigation may begin if fraud or misconduct is suspected within an organisation or as a consequence of the initiation of a domestic government or international regulatory investigation. This is a difficult area and it is crucial that the lawyers, at the centre of the maelstrom, ensure they can give the right advice.

The Commercial Fraud, Litigation and Labour Law Commissions are delighted to invite you to attend and enjoy a top flight seminar that will guide delegates through the numerous challenging issues facing lawyers dealing with corporate investigations. This will include: the organisation and coordination of an internal investigation; getting the most out of employees; the do's and don'ts of interviewing employees; the role of auditors and the function of the shadow investigation; the role of outside experts such as corporate investigators and forensic accountants; privilege and data protection issues; dealing with whistleblowers; the powers of regulators and public relations strategies.

With a host of international top notch speakers (including experienced practitioners), the seminar on Internal Corporate Investigations is a rare opportunity to keep in touch with the latest developments in this developing area.

Séminaire sur les enquêtes internes d'entreprises

Les enquêtes d'entreprise font désormais partie intégrante de la gestion du risque, de la conformité, de la stratégie de litige, de la réglementation internationale et des enquêtes criminelles. De multiples risques, notamment juridiques, doivent être pris en considération. Une enquête d'entreprise peut être initiée en cas de soupçons de fraude ou d'abus ou dans le cadre d'enquêtes menées par les autorités gouvernementales ou internationales. Ce domaine délicat requiert des avocats, au cœur du processus, qu'ils fournissent les conseils appropriés.

Les commissions Fraude commerciale, litige et droit du travail vous convient à un séminaire passionnant qui guidera les délégués à travers les nombreuses questions auxquels sont confrontés les avocats impliqués dans les enquêtes d'entreprise. Parmi les sujets abordés figureront notamment : l'organisation et la coordination d'une enquête interne, optimiser la collaboration des employés, les écueils à éviter lors des entretiens avec les employés, le rôle des auditeurs et la fonction de l'enquête fantôme, le rôle des experts externes tels que les enquêteurs d'entreprise et comptables spécialisés, les priviléges et la protection des données, la gestion des donneurs d'alerte, les pouvoirs des régulateurs et enfin, les stratégies de relations publiques.

Le séminaire sur les enquêtes internes d'entreprises, animé par d'excellents conférenciers (incluant des praticiens expérimentés), représente une formidable opportunité pour ceux et celles qui souhaitent comprendre les derniers développements dans ce domaine.

Programme

Seminar on Internal Corporate Investigations

Thursday, 17 June 2010

18.30 Registration, Welcome Drinks (sponsored by Quadrant chambers) at local venue

Friday, 18 June 2010

8.30 Registration

9.00 Opening remarks

Saverio Lembo, President of AIJA

Jonathan Tickner, Co-Chair of the Organizing Committee
Key Note Speaker (tbc)

9.30 The Toolkit for Corporate Investigations

- What allegations should trigger an investigation
- Challenges of an International investigation
- Structuring the Investigation
- Conducting the Investigation
- Finalising the Investigation

Jonathan Tickner, Peters & Peters, UK (Moderator)

Bill Waite, The Risk Advisory Group PLC, UK

Andreas Lanzlinger, Bär & Karrer, Switzerland

Claudius O. Sokenu, Arnold & Porter, USA

10.30 Coffee Break

10.55 Dealing with the Regulators (What is expected from Companies?)

- Expectations of Regulators during investigations
- Trends and developments in Government investigations
- Best practices for corporates: from the regulators' perspective

Michael O'Kane, Peters & Peters, UK

Robert B Henoch, Kobre & Kim LLP, USA

Benjamin Borsodi, Schellenberg Wittmer, Switzerland

11.45 The Challenges of Protecting Attorney – Client Privilege

Tanja Jussila, Waselius & West , Finland (Moderator)

David Drake, Serle Court, UK

Stein van Thiel, Loyens & Loeff, Netherlands

Stephanie Traband, Jones Walker, USA

12.30 Lunch

14.00 Labour Law/ Employment issues

- Getting the most out of Employees: Voluntary or Compulsory process to interview employees; Interviewing witnesses with their own representation; Managing employees
- Whether there are any domestic law restraints on gathering evidence
- Treatment of Whistleblowers (part I)

Marta de Oliveira Pinto Trindade, Abreu Advogados, Portugal

Andreas White, Kingsley Napley, England

Oliver Grimm, Taylor Wessing, Germany

14.45 Internal Investigations and Criminal Liability

"Deal or no Deal"

Introductory Remarks:

Mark Beardsworth, Kingsley Napley, UK

- Focus on the BAE settlement

Conducting deals with the SFO: "The Pros and Cons":

Alexander Cameron QC, 3 Raymond Buildings, UK

- The SFO Guidance
- Recent cases: AON, Mabey & Johnson, Balfour Beatty
- Innospec: Do Lord Justice Thomas comments render "deals" dead?

15.30 Coffee Break

15.45 The American Lesson: Recent developments in FCPA and DOJ cases:

David Lorello, Steptoe & Johnson, UK

- The American model and history of the FCPA
- The DOJ perception of the SFO and other foreign prosecuting authorities

16.15 The Role of Public Relations

Michael Farrant, Project Associates UK Limited, London

16.45 The role of the Audit Committee

- Role of audit committee

- Role of Auditors
 - Internal controls and procedures
 - Role and function of shadow investigation

Alex Plavsic, Partner and Head of KPMG UK Forensic Practice

17.15 End of Scientific Programme for Friday 18th June

19.00 Boat cruise

Saturday, 19 June 2010

09.30 The role of Computer Forensics with interactive discussion and demonstration

Rebecca Palser, The Risk Advisory Group Plc, UK

10.30 Coffee Break

10.45 Labour Law / Employment Issues / IPIT

- The employer/Company gathering evidence generated via the company's electronic communications systems.
- Privacy Rights
- Data Protection and the impact of data privacy considerations on the gathering of documents in internal investigations.
- Whistleblowers (part II, brief reference)
- This session includes a "mock" employee interview

Martine Hoogendorn, VMW Taxand, Netherlands

Owen Bonheimer, Steptoe & Johnson LLP, USA

Marina Garston, Miller Rosenfalck LLP, England

Dylan Casaer, Olislagers & De Creus, Belgium

Oliver Grimm, Taylor Wessing, Germany

12.15 Closing remarks and end of scientific programme

12.45 Lunch

19.00 Gala dinner (optional)

Programme

Séminaire sur les enquêtes internes d'entreprises

Jeudi 17 juin 2010

18.30 Inscription, Cocktail de bienvenue (avec l'aimable soutien de Quadrant chambers)

Vendredi 18 juin 2010

8.30 Inscription

9.00 Remarques introductives

Saverio Lembo, Président de l'AIJA

Jonathan Tickner, Co-Président du Comité Organisateurs

Key Note Speaker (tbc)

9.30 La boîte à outils des enquêtes d'entreprise

- Quelles allégations doivent déclencher une enquête?
- Difficultés de l'enquête internationale
- Planifier l'enquête
- Mener l'enquête
- Finaliser l'enquête

Jonathan Tickner, Peters & Peters, RU (Modérateur)

Bill Waite, The Risk Advisory Group PLC, RU

Andreas Lanzlinger, Bär & Karrer, Suisse

Claudius O. Sokenu, Arnold & Porter, USA

10.30 Pause-café

10.55 Travailler avec les régulateurs (qu'attend-on des entreprises?)

- Les attentes des régulateurs pendant l'enquête
- Les tendances et développements des enquêtes gouvernementales
- Meilleures pratiques d'entreprise: la perspective des régulateurs

Michael O'Kane, Peters & Peters, RU

Robert B Henoch, Kobre & Kim LLP, USA

Benjamin Borsodi, Schellenberg Wittmer, Suisse

11.45 Les difficultés liées à la protection du privilège avocat-client

Tanja Jussila, Waselius & West, Finlande (Modératrice)

David Drake, Serle Court, RU

Stein van Thiel, Loyens & Loeff, Pays-Bas

Stephanie Traband, Jones Walker, USA

12.30 Déjeuner / lunch

14.00 Questions de droit du travail

- Optimiser la collaboration des employés: processus volontaire ou obligatoire d'entretien avec les employés; entrevue avec les témoins; gestion des employés
- Loi nationale restreignant la collecte des preuves
- Traitement des donneurs d'alerte (Partie I)

Marta de Oliveira Pinto Trindade, Abreu Advogados, Portugal

Andreas White, Kingsley Napley, Angleterre

Oliver Grimm, Taylor Wessing, Allemagne

14.45 Enquêtes internes et responsabilité pénale

Remarques introductives:

Mark Beardsworth, Kingsley Napley, RU

- Focus sur la transaction BAE

Arrangements avec le Serious Fraud Office (SFO):

pour et contre:

Alexander Cameron QC, 3 Raymond Buildings, RU

- Lignes directrices du SFO
- Affaires récentes : AON, Mabey & Johnson, Balfour Beatty
- Innospec: Les commentaires de Lord Justice Thomas ont ils sonné le glas des arrangements?

15.30 Pause-café

15.45 La leçon américaine : développements récents dans les affaires du FCPA (Foreign Corrupt Practices Act) et du DOJ :

David Lorello, Steptoe & Johnson, RU

- Le modèle américain et l'histoire du FCPA
- La perception du SFO par le DOJ et les autres autorités de poursuite étrangères

16.15 Le rôle des relations publiques

Michael Farrant, Project Associates, RU

16.45 Le rôle du comité d'audit

- Rôle du comité d'audit

- Rôle des auditeurs

- Contrôles internes et procédures

- Rôle et fonction de l'enquête fantôme

Alex Plavsic, Partner and Head of KPMG UK Forensic Practice

17.15 Fin du programme scientifique

19.00 Croisière

Samedi 19 juin 2010

09.30 Le rôle des experts en sécurité informatique avec discussion interactive et démonstration

Rebecca Palser, The Risk Advisory Group Plc, UK

10.30 Pause-café

10.45 Droit du travail / PI / TI

L'employeur collectant des preuves à partir des systèmes de communication informatique de l'entreprise

- Droit à la vie privée

- Protection des données et impact sur les questions de protection de la vie privée dans le cadre de la collecte de documents réalisée pour une enquête interne

- Donneurs d'alerte (Partie II)

- Cette session comprendra une simulation d'entretien avec un employé

Martine Hoogendorn, VMW Taxand, Pays-Bas

Owen Bonheimer, Steptoe & Johnson LLP, Etats-Unis

Marina Garston, Miller Rosenfalck LLP, Angleterre

Dylan Casaer, Olislagers & De Creus, Belgique

Oliver Grimm, Taylor Wessing, Allemagne

12.15 Remarques de clôture et fin du programme scientifique

12.45 Déjeuner / lunch

19.00 Dîner de gala (facultatif)

Administration

Venue of the Seminar

WALDORF HILTON HOTEL

Aldwych, London, WC2B 4DD

Tel: +44 (0)20 7836 2400

Web: www.hilton.co.uk/waldorf

Language – Number of Participants – Cancellation

The seminar will be held in English without simultaneous translation. The number of participants is limited. Enrolment takes place on a first-come, first-served basis. The organisers reserve the right to cancel or modify the seminar. In the event of cancellation by a participant, no money can be refunded. A participant who cannot attend may send a substitute participant.

Registration Fees

	≤ 14.05.2010	> 14.05.2010
AIJA / ICDR Y&I member – < 35	EUR 450	EUR 575
AIJA / ICDR Y&I member – ≥ 35	EUR 500	EUR 575
Non AIJA / ICDR Y&I member	EUR 575	EUR 650
Accompanying person	EUR 100	EUR 100
Speaker / moderator	EUR 450	EUR 450

The **registration fee** includes attendance at the seminar, documentation, coffee breaks, all lunches, welcome drinks as well as the boat cruise. The accompanying persons' fee includes welcome drinks and the boat cruise.

Registration will only be effective after payment.

Payment should be transferred in EUR with no cost to the organisers to the following account:

IBAN BE08 3630 6439 5613 BIC-SHIFT BBRUBEBB

ING – Agence Edith Cavell, rue Edith Cavell 32, B-1180 Bruxelles

Ref: AIJA "LONDON"

Accommodation

Accommodation is not included in the registration fee. A limited number of rooms have been reserved at special rates at the hotel conditions indicated below.

The **Waldorf Hilton Hotel**: £194 per night (excluding VAT)

Reservations must be made with the hotel directly and with the reference "AIJA 2010".

Accommodation is also available at the **Citadines Hotel**, 94-99 High Holborn, London, WC1V 6LF (approximately 10 minutes walk from the Waldorf Hilton), where prices start at £115 per night (excluding VAT).

Dress code: Smart casual (working sessions and Friday evening), gala (Saturday evening).

Lieu du séminaire

WALDORF HILTON HOTEL

Aldwych, London, WC2B 4DD

Tel: +44 (0)20 7836 2400

Web: www.hilton.co.uk/waldorf

Langue – Nombre de participants – Annulation

Le séminaire se déroulera en anglais sans traduction simultanée. Le nombre de participants est limité. L'inscription est effectuée par ordre chronologique. Les organisateurs se réservent le droit d'annuler ou de modifier le séminaire. En cas d'annulation par le participant, aucun remboursement n'est prévu. Tout participant empêché pourra se faire remplacer.

Frais d'inscription

	≤ 14.05.2010	> 14.05.2010
Membre AIJA / ICDR Y&I – < 35	EUR 450	EUR 575
Membre AIJA / ICDR Y&I – ≥ 35	EUR 500	EUR 575
Non membre AIJA / ICDR Y&I	EUR 575	EUR 650
Accompagnant	EUR 100	EUR 100
Orateur / modérateur	EUR 450	EUR 450

Les **frais d'inscription** des participants comprennent la participation au séminaire, la documentation, toutes les pauses-café, les déjeuners ainsi que le dîner de vendredi sur le bateau. Le prix pour les personnes accompagnantes inclut le dîner de vendredi. L'inscription ne sera enregistrée qu'après paiement.

Le paiement doit être effectué en EUR, sans frais pour les organisateurs, au compte suivant:

IBAN BE08 3630 6439 5613 BIC-SHIFT BBRUBEBB

ING – Agence Edith Cavell, rue Edith Cavell 32, B-1180 Bruxelles

Ref : AIJA "London"

Hôtel

L'hébergement n'est pas compris dans les frais d'inscription. Les hôtels offrent des prix spéciaux aux participants au séminaire aux conditions repris ci-dessous.

Waldorf Hilton Hotel: £194 par nuit (T.V.A. exclue)

Les réservations doivent être faites directement auprès de l'hôtel, référence "AIJA 2010".

Ou chez **Citadines Hotel**, 94-99 High Holborn, London, WC1V 6LF (à 10 minutes à pied du Hotel Waldorf Hilton). A partir de £115 par nuit (T.V.A. exclue).

Tenue vestimentaire: tenue décontractée chic (séances de travail et programme du vendredi soir); chic (samedi soir).

REGISTRATION FORM – BULLETIN D'INSCRIPTION

London: 18-19.06.2010

THE ONLY GLOBAL ASSOCIATION OF YOUNG LAWYERS

To be returned before **14 May 2010** to / A retourner avant le **14 mai 2010** à:

Judy Lane Consulting (JLC) – Attn Sue Percy – P O Box 5098 – Broadstone BH18 9WG – Dorset, UK

Tel: +44 (0)1202 699 488 – Fax: +44 (0)870 429 2125

Or register online at www.aija.org – Ou enregistrez-vous en ligne sur www.aija.org

Name / Nom

Law firm / Cabinet

Address / Adresse

Zip Code / Code Postal City / Ville

Tel. / Tél. Fax:

E-mail Website:

Date of birth / Date de naissance Gender / sexe: M F

Accompanying person(s) / Accompagnant(s) First AIJA Event? / Premier événement AIJA? Yes / Oui No / Non

AIJA Member / Membre AIJA ICDR Y&I Member / Membre ICDR Y&I Special dietary requirements / Régimes alimentaires:

Delegate / Participant Acc. pers

1 London Annual Arbitration Conference / Conférence Annuelle d'Arbitrage de Londres

Workshop preference (max. 2 in each column) / Préférence de panels (max. 2 de chaque colonne):

- | | |
|-------------------------------------|-------------------------------------|
| <input type="checkbox"/> Workshop A | <input type="checkbox"/> Workshop D |
| <input type="checkbox"/> Workshop B | <input type="checkbox"/> Workshop E |
| <input type="checkbox"/> Workshop C | <input type="checkbox"/> Workshop F |

2 Seminar on Internal Corporate Investigations / Séminaire sur les enquêtes internes d'entreprises

Registration Fees – Frais d'inscription

	<= 14.05.2010	> 14.05.2010	
<input type="checkbox"/> AIJA/ICDR Y&I Member / Membre AIJA/ICDR Y&I – < 35	EUR 450	EUR 575	EUR
<input type="checkbox"/> AIJA/ICDR Y&I Member / Membre AIJA/ICDR Y&I – >= 35	EUR 500	EUR 575	EUR
<input type="checkbox"/> Non AIJA/ICDR Y&I Member / Non Membre AIJA/ICDR Y&I	EUR 575	EUR 650	EUR
<input type="checkbox"/> Accompanying person / Accompagnant	EUR 100	EUR 100	EUR
<input type="checkbox"/> Speaker/Moderator / Orateur/Modérateur	EUR 450	EUR 450	EUR
Optional / Facultatif:			
<input type="checkbox"/> Gala dinner on Saturday / Dîner de gala le samedi		EUR 120	EUR
<input type="checkbox"/> Donation to / à SOS Avocats			EUR
<input type="checkbox"/> Donation to / à Scholarship Fund			EUR
			TOTAL EUR

I attach proof of payment by bank transfer to account no. The payee is not liable for any charges. / Je joins une copie de l'ordre de transfert (sans frais pour le bénéficiaire) au compte N°: IBAN BE08 3630 6439 5613 BIC-SHIFT BBRUBEBB – ING – Agence Edith Cavell, rue Edith Cavell 32, B-1180 Bruxelles
Ref: AIJA LONDON

No cheques / les chèques ne sont pas acceptés

PAYMENT VISA / MASTERCARD

- I authorise AIJA to debit my credit card (Visa/Mastercard) of the amount of EUR (+ 20 EUR for bank costs/registration)
 J'autorise l'AIJA à débiter ma carte de crédit (Visa/Mastercard) du montant de EUR (+ 20 EUR de frais bancaires par inscription)

Credit card Number / Numéro de carte de crédit: Exp. Date / Date d'expiration:

Security Code / Code de sécurité:
(3 last digits, printed at the back of your credit card under the signature panel / les 3 derniers chiffres qui sont imprimés au verso du support de la carte de crédit dans le panel de signature).

In the event of cancellation by a participant, no money can be refunded. A participant, who cannot attend, may send a substitute participant. / En cas d'annulation par le participant, aucun remboursement n'est prévu. Tout participant empêché pourra se faire remplacer.

Accommodation / Hôtel: Hotel reservations must be made directly with the hotel. / Les réservations doivent se faire directement avec l'hôtel.

- Yes/Oui No/Non Full autorisation to print my details on the list of participants / Autorisation données complètes sur liste participants
 Yes/Oui No/Non Full autorisation to forward my details to a sponsor / Autorisation données à un sponsor

Date

Signature

L'AIJA EST LA SEULE ASSOCIATION MONDIALE CONSACRÉE AUX AVOCATS ET JURISTES D'ENTREPRISES DE MOINS DE 45 ANS. À TRAVERS UN LARGE CHOIX DE RÉUNIONS, SÉMINAIRES, COURS DE DROIT ET PLAIDOYER, L'AIJA ENCOURAGE LA COLLABORATION ET L'AMITIÉ ENTRE LES JEUNES QUI FONT CARRIÈRE DANS LES PROFESSIONS JURIDIQUES DANS LE MONDE ENTIER.

INTRIGUÉ PAR LES PROBLÈMES QUI TOUCHENT AU DROIT INTERNATIONAL? INTÉRESSÉ PAR LA CRÉATION D'UN CABINET INTERNATIONAL? ENTHOUSIASTE À L'IDÉE DE NE PAS SEULEMENT FAIRE PARTIE D'UN RÉSEAU DE MILLIERS D'AVOCATS OU DE JURISTES DÉMARRANT LEUR CARRIÈRE DANS LE MONDE ENTIER, MAIS DE FAIRE UN PETIT EFFORT POUR DEVENIR LEUR AMI? ATTIRÉ PAR DES SÉMINAIRES DONNÉS PAR DES PROFESSIONNELS ENTHOUSIASTES QUI PARTAGENT LEURS IDÉES ET VOUS FONT PARTICIPER AUX DISCUSSIONS SUR LES DERNIERS DÉVELOPPEMENTS EN DROIT DES AFFAIRES? L'AIJA EST VOTRE ASSOCIATION.

L'AIJA DONNE AUX PROFESSIONNELS DU DROIT UNE EXCELLENTE OPPORTUNITÉ DE CONTRIBUER DANS UN ENVIRONNEMENT INTERNATIONAL, AUX SUJETS IMPORTANTS QUI CONCERNENT LA PROFESSION. AU SEIN DE L'AIJA, AVOCATS ET JURISTES D'ENTREPRISES PARTAGENT LEURS VUES ET LEURS EXPÉRIENCES AVEC D'AUTRES COLLÈGUES DE PAR LE MONDE ET AMÉLIorent LEURS APTITUDES PROFESSIONNELLES. NOUS NE METTONS PAS SEULEMENT L'ACCENT SUR LES COMPÉTENCES LÉGALES MAIS AUSSI SUR DES ASPECTS TELLES QUE LA NÉGOCIATION, LA CAPACITÉ DE GESTION ET L'APTITUDE À TRAVAILLER DANS UN ENVIRONNEMENT MULTICULTUREL, QUI SONT TOUT AUSSI IMPORTANTS POUR LE DÉVELOPPEMENT PROFESSIONNEL DE NOS MEMBRES, ET QUI CONSTITUENT DES COMPÉTENCES PRIMORDIALES, QUE L'AVOCAT DU 21ÈME SIÈCLE DOIT POUVOIR GÉRER. EN REJOIGNANT L'AIJA VOUS BÉNÉFICIEZ DES IDÉES DE VOS COLLÈGUES ET DE DISCUSSIONS AVEC EUX SUR UN PIED D'ÉGALITÉ. NOUS NE DONNONS PAS DE COURS – NOUS « PARTAGEONS, APPRENONS ET PROFITONS ».

TOUT EN DÉFENDANT CES PRINCIPES QUI FORMENT UNE PART ESSENTIELLE DES PROFESSIONS JURIDIQUES DE PAR LE MONDE, L'AIJA EST AUSSI UN ARDENT DÉFENSEUR DES DROITS DE L'HOMME ET DE LA RESPONSABILITÉ SOCIALE DES PROFESSIONS JURIDIQUES.

AIJA IS THE ONLY GLOBAL ASSOCIATION DEVOTED TO LAWYERS AND INHOUSE COUNSEL AGED 45 AND UNDER. AIJA, THROUGH A WIDE RANGE OF MEETINGS, SEMINARS, LAW COURSES AND ADVOCACY, PROMOTES PROFESSIONAL COOPERATION AND FRIENDSHIP AMONG YOUNG, CAREER BUILDING LEGAL PROFESSIONALS AROUND THE WORLD.

INTRIGUED BY ISSUES ON THE CUTTING EDGE OF INTERNATIONAL LAW? INTERESTED TO BUILD AN INTERNATIONAL PRACTICE? EAGER NOT ONLY TO BECOME PART OF A NETWORK OF THOUSANDS OF CAREER BUILDING LAWYERS AND INHOUSE COUNSEL FROM ALL OVER THE WORLD BUT ALSO, WITH A LITTLE EFFORT, TO BECOME THEIR FRIENDS? KEEN TO GO TO SEMINARS RUN BY ENTHUSIASTIC PROFESSIONALS WHO WILL SHARE THEIR IDEAS AND INVOLVE YOU IN DISCUSSIONS ON THE LATEST DEVELOPMENTS IN LAW AND BUSINESS? THEN AIJA IS YOUR ASSOCIATION.

AIJA GIVES LEGAL PROFESSIONALS AN EXCELLENT OPPORTUNITY TO CONTRIBUTE TO IMPORTANT TOPICS CONCERNING THE PROFESSION IN AN INTERNATIONAL ENVIRONMENT. WITHIN AIJA, LAWYERS AND INHOUSE COUNSEL CAN SHARE VIEWS AND EXPERIENCES WITH OTHER COLLEAGUES FROM AROUND THE WORLD AND ENHANCE THEIR PROFESSIONAL SKILLS. WE FOCUS NOT ONLY ON LEGAL SKILLS BUT EQUALY IMPORTANTLY ON CONTRIBUTING TO THE BROADER PROFESSIONAL DEVELOPMENT OF OUR MEMBERS WHICH IS OF PARAMOUNT IMPORTANCE TO THE 21ST CENTURY LAWYER AND INCLUDES NEGOTIATION AND MANAGEMENT SKILLS AND THE ABILITY TO WORK IN A MULTI-CULTURAL ENVIRONMENT. BY JOINING AIJA YOU WILL BENEFIT FROM THE INPUT OF AND DISCUSSIONS WITH COLLEAGUES ON AN EQUAL FOOTING. WE DO NOT "LECTURE" – WE "SHARE, LEARN AND BENEFIT".

DEFENDING THOSE PRINCIPLES, WHICH ARE AN INTRICATE PART OF THE LEGAL PROFESSION WORLDWIDE, AIJA IS ALSO COMMITTED TO THE DEFENCE OF HUMAN RIGHTS AND THE SOCIAL RESPONSIBILITY OF LEGAL PROFESSIONALS.

ORGANIZING COMMITTEE / COMITÉ D'ORGANISATION

Sandra DE VITO BIERI

Rohner Attorney at law
Seestrasse 131
CH-8002 Zurich
T +41 44 281 10 00
E sandra.devito@rohnerlaw.ch

Tobias ZUBERBÜHLER

Lustenberger Glaus & Partner
Wiesenstrasse 10
CH-8032 Zurich
T +41 44 387 1900
E tobias.zuberbuehler@lgpartner.ch

Michelangelo CICOGNA

De Berti Jacchia Franchini Forlani
Via San Paolo, 7
I 20121 - Milan
T +39 02 725541
E m.cicogna@dejalex.com

James FREEMAN

Allen & Overy LLP
One Bishops Square
UK-London E1 6AD
T +44 20 3088 2496
E james.freeman@allenavery.com

Ned BEALE

Olswang LLP
90 High Holborn
UK-London WC1V 6XX
T +44 (0) 20 7067 3000
E ned.beale@olswang.com

Duncan SPELLER

WilmerHale
4 Carlton Gardens
UK-London SW1Y 5AA
T +44 (0)20 7872 1084
E Duncan.speller@wilmerhale.com

Jonathan TICKNER

Peters & Peters
15 Fetter Lane
London EC4A 1BW
T +44 (0)20 7822 7777
E jtickner@petersandpeters.com

Mark BEARDSWORTH

Kingsley Napley,
Knights Quarter
14 St John's Lane
London EC1M 4AJ
T +44 (0)20 7814 1208
E mbeardsworth@kingsleynapley.co.uk

[Young lawyers of every country stand together. They intend to defend those principles which are common and which they consider to be indivisible from the notion of justice and law]

AIJA, Declaration of Athens. Adopted, August 27, 1966.

