

ICSID International Centre
for Settlement of Investment Disputes

Fifteenth Annual Report 1980/1981

ICSID

Fifteenth Annual Report 1980/1981

Contents

	<i>Page</i>
Letter of Transmittal	2
Organizational Changes	3
Membership	3
Promotional Activities	3
Disputes Submitted to the Centre	3
Finance	4

Annexes

1. List of Contracting States and Signatories of the Convention	5
2. Members of the Administrative Council and Officials of the Centre	7
3. List of the Members of the Panels of Conciliators and Arbitrators	8
4. Provisions Relating to ICSID in International Agreements and National Investment Laws	19
5. Resolutions of the Administrative Council	29
6. Arbitration Proceedings	30
7. Report and Financial Statements	44
8. Publications of ICSID	46

International Centre for Settlement of Investment Disputes

August 17, 1981

Dear Mr. Chairman:

Pursuant to Administrative and Financial Regulation 4(4), I hereby submit to the Administrative Council for its approval the Annual Report on the operation of the International Centre for Settlement of Investment Disputes required by Article 6(1)(g) of the Convention on the Settlement of Investment Disputes between States and Nationals of Other States. This Fifteenth Annual Report covers the fiscal year July 1, 1980 to June 30, 1981.

The report includes the audited financial statements of the Centre, presented pursuant to Administrative and Financial Regulation 18.

Sincerely yours,

H. Golsong
Secretary-General

Mr. A. W. Clausen
Chairman
Administrative Council
International Centre for Settlement of Investment Disputes

Organizational Changes

The term of office of Mr. Broches expired at the close of the Fourteenth Annual Meeting of the Administrative Council. Mr. Broches had held this post since the inauguration of the Centre on February 2, 1967.

On the nomination of Mr. Robert S. McNamara, the Administrative Council unanimously elected, on October 2, 1980, Mr. Heribert Golsong, Vice-President and General Counsel of the World Bank, Secretary-General of the Centre for a six-year term.

Pursuant to ICSID's Administrative and Financial Regulation 8(2), Mr. Golsong, on November 11, 1980, designated Mr. Georges R. Delaume, Senior Legal Adviser of the World Bank, to act as Secretary-General during his absence or inability to act. In the event that both Messrs. Golsong and Delaume would be absent or unable to act, Mr. Golsong designated Miss Karin Nordlander, Counsel, World Bank Legal Department, to act in his stead.

Membership

The Convention was signed by Barbados on May 13, 1981, and by Paraguay on July 27, 1981, bringing the number of signatories to 85. Ireland deposited its instrument of ratification on April 7, 1981, bringing the number of Contracting States to 79.

Promotional Activities

The Centre has published a new brochure (Document ICSID/12) intended to ensure greater dissemination of information regarding the advantages of ICSID conciliation and arbitration. The publication is available from the Centre upon request.

On May 11, 1981, the Centre organized a seminar in Paris, held at the European Office

of the World Bank, entitled "ICSID: Principal Aspects of the Settlement of Investment Disputes—The Point of View of the Users". The seminar was attended by a number of corporate executives, bankers, lawyers and government officials. It provided a useful and candid exchange of views which showed significant interest in ICSID by the business community.

Disputes Submitted to the Centre

During the past year, two cases were terminated by an award and two new cases were registered by the Centre.

Procedural data on all arbitration cases brought before the Centre appear in Annex 6 to this Report.

- (1) *Société Ltd. Benvenuti & Bonfant srl v. Government of the People's Republic of the Congo* (Case ARB/77/2)

On August 8, 1980, the Tribunal renders a unanimous award.

- (2) *Guadalupe Gas Products Corporation v. The Federal Military Government of Nigeria* (Case ARB/78/1)

An award embodying the parties' settlement agreement is rendered by the Tribunal on July 22, 1980.

- (3) *AMCO Asia Corporation, Pan American Development Ltd. and P.T. AMCO Indonesia v. Government of Indonesia* (Case ARB/81/1)

On February 24, 1981, the Centre receives a request for the institution of arbitration proceedings. The Secretary-General registers the request on February 27, 1981.

- (4) *Klöckner Industrie-Anlagen GmbH, Klöckner Belge, S.A. and Klöckner Handelsmaatschappij B.V. v. United Republic of Cameroon* (Case ARB/81/2)

On April 10, 1981, the Centre receives a request for the institution of arbitration proceedings. The Secretary-General registers the request on April 14, 1981.

Finance

The Financial Statements of the Centre for Fiscal Year 1981 are set forth in Annex 7. The expenditures of the Centre were again covered entirely by the services and facilities made available by the World Bank free of charge pursuant to the Memorandum of Administrative Arrangements concluded between the Bank and the Centre in February

1967,¹ and by income from the sale of publications. Thus it was not necessary to assess any excess expenditures to the Contracting States pursuant to Article 17 of the Convention.

The Centre's expenses which are attributable to the pending arbitration proceedings are borne by the parties in accordance with the Centre's Administrative and Financial Regulations. In accordance with these Regulations, the Secretary-General calls on the parties from time to time to make advance deposits to defray the expenses of the proceedings.

¹ The text of which is set forth in Annex 5 of the First Annual Report, in relation to AC(M)RES/3.

Annex 1

List of Contracting States and Signatories of the Convention

(As of August 1, 1981)

The 85 States listed below have signed the Convention on the dates indicated. The names of the 79 States that have deposited instruments of ratification are capitalized, and the dates of such deposit and of the attainment of the status of Contracting State by the entry into force of the Convention for each of them are also indicated.¹

State	Signature	Deposit of Ratification	Entry into Force of Convention
AFGHANISTAN	Sep 30, 1966	Jun 25, 1968	Jul 25, 1968
Australia	Mar 24, 1975		
AUSTRIA	May 17, 1966	May 25, 1971	Jun 24, 1971
BANGLADESH	Nov 20, 1979	Mar 27, 1980	Apr 26, 1980
Barbados	May 13, 1981		
BELGIUM	Dec 15, 1965	Aug 27, 1970	Sep 26, 1970
BENIN, PEOPLE'S REPUBLIC OF	Sep 10, 1965	Sep 6, 1966	Oct 14, 1966
BOTSWANA	Jan 15, 1970	Jan 15, 1970	Feb 14, 1970
BURUNDI	Feb 17, 1967	Nov 5, 1969	Dec 5, 1969
CAMEROON	Sep 23, 1965	Jan 3, 1967	Feb 2, 1967
CENTRAL AFRICAN REPUBLIC	Aug 26, 1965	Feb 23, 1966	Oct 14, 1966
CHAD	May 12, 1966	Aug 29, 1966	Oct 14, 1966
COMOROS	Sep 26, 1978	Nov 7, 1978	Dec 7, 1978
CONGO, PEOPLE'S REPUBLIC OF THE	Dec 27, 1965	Jun 23, 1966	Oct 14, 1966
CYPRUS	Mar 9, 1966	Nov 25, 1966	Dec 25, 1966
DENMARK	Oct 11, 1965	Apr 24, 1968	May 24, 1968 ²
EGYPT, ARAB REPUBLIC OF	Feb 11, 1972	May 3, 1972	Jun 2, 1972
Ethiopia	Sep 21, 1965		
FIJI	Jul 1, 1977	Aug 11, 1977	Sep 10, 1977
FINLAND	Jul 14, 1967	Jan 9, 1969	Feb 8, 1969
FRANCE	Dec 22, 1965	Aug 21, 1967	Sep 20, 1967
GABON	Sep 21, 1965	Apr 4, 1966	Oct 14, 1966
GAMBIA, THE	Oct 1, 1974	Dec 27, 1974	Jan 26, 1975
GERMANY, FEDERAL REPUBLIC OF	Jan 27, 1966	Apr 18, 1969	May 18, 1969 ³
GHANA	Nov 26, 1965	Jul 13, 1966	Oct 14, 1966
GREECE	Mar 16, 1966	Apr 21, 1969	May 21, 1969
GUINEA	Aug 27, 1968	Nov 4, 1968	Dec 4, 1968
GUYANA	Jul 3, 1969	Jul 11, 1969	Aug 10, 1969
ICELAND	Jul 25, 1966	Jul 25, 1966	Oct 14, 1966
INDONESIA	Feb 16, 1968	Sep 28, 1968	Oct 28, 1968
IRELAND	Aug 30, 1966	Apr 7, 1981	May 7, 1981
Israel	Jun 16, 1980		
ITALY	Nov 18, 1965	Mar 29, 1971	Apr 28, 1971
IVORY COAST	Jun 30, 1965	Feb 16, 1966	Oct 14, 1966
JAMAICA	Jun 23, 1965	Sep 9, 1966	Oct 14, 1966
JAPAN	Sep 23, 1965	Aug 17, 1967	Sep 16, 1967
JORDAN	Jul 14, 1972	Oct 30, 1972	Nov 29, 1972
KENYA	May 24, 1966	Jan 3, 1967	Feb 2, 1967
KOREA, REPUBLIC OF	Apr 18, 1966	Feb 21, 1967	Mar 23, 1967
KUWAIT	Feb 9, 1978	Feb 2, 1979	Mar 4, 1979

(continued)

¹ The Convention was signed on behalf of the Republic of China on January 13, 1966, and ratified on December 10, 1968. At its Fourteenth Annual Meeting on October 2, 1980, the Administrative Council considered a communication received from the People's Republic of China, decided that the Republic of China be removed from the list of Contracting States and noted that, pending study by the Government of the People's Republic of the possibility of becoming a party to the Convention, China is not a Contracting State.

² Denmark excluded, by a notification received on May 15, 1968, the Faroe Islands; by a notification received on October 30, 1968, Denmark extended the application of the Convention to the Faroe Islands as of January 1, 1969.

³ Germany declared, on depositing its instrument of ratification, that the Convention would also apply to the Land Berlin.

Annex 1 (continued)

State	Signature	Deposit of Ratification	Entry into Force of Convention
LESOTHO	Sep 19, 1968	Jul 8, 1969	Aug 7, 1969
LIBERIA	Sep 3, 1965	Jun 16, 1970	Jul 16, 1970
LUXEMBOURG	Sep 28, 1965	Jul 30, 1970	Aug 29, 1970
MADAGASCAR	Jun 1, 1966	Sep 6, 1966	Oct 14, 1966
MALAWI	Jun 9, 1966	Aug 23, 1966	Oct 14, 1966
MALAYSIA	Oct 22, 1965	Aug 8, 1966	Oct 14, 1966
MALI	Apr 9, 1976	Jan 3, 1978	Feb 2, 1978
MAURITANIA	Jul 30, 1965	Jan 11, 1966	Oct 14, 1966
MAURITIUS	Jun 2, 1969	Jun 2, 1969	Jul 2, 1969 ⁴
MOROCCO	Oct 11, 1965	May 11, 1967	Jun 10, 1967
NEPAL	Sep 28, 1965	Jan 7, 1969	Feb 6, 1969
NETHERLANDS	May 25, 1966	Sep 14, 1966	Oct 14, 1966 ⁵
NEW ZEALAND	Sep 2, 1970	Apr 2, 1980	May 2, 1980 ⁶
NIGER	Aug 23, 1965	Nov 14, 1966	Dec 14, 1966
NIGERIA	Jul 13, 1965	Aug 23, 1965	Oct 14, 1966
NORWAY	Jun 24, 1966	Aug 16, 1967	Sep 15, 1967
PAKISTAN	Jul 6, 1965	Sep 15, 1966	Oct 15, 1966
PAPUA NEW GUINEA	Oct 20, 1978	Oct 20, 1978	Nov 19, 1978
PARAGUAY	Jul 27, 1981		
PHILIPPINES	Sep 26, 1978	Nov 17, 1978	Dec 17, 1978
ROMANIA	Sep 6, 1974	Sep 12, 1975	Oct 12, 1975
RWANDA	Apr 21, 1978	Oct 15, 1979	Nov 14, 1979
SAUDI ARABIA	Sep 28, 1979	May 8, 1980	Jun 7, 1980
SENEGAL	Sep 26, 1966	Apr 21, 1967	May 21, 1967
SEYCHELLES	Feb 16, 1978	Mar 20, 1978	Apr 19, 1978
SIERRA LEONE	Sep 27, 1965	Aug 2, 1966	Oct 14, 1966
SINGAPORE	Feb 2, 1968	Oct 14, 1968	Nov 13, 1968
Solomon Islands	Nov 12, 1979		
SOMALIA	Sep 27, 1965	Feb 29, 1968	Mar 30, 1968
SRI LANKA	Aug 30, 1967	Oct 12, 1967	Nov 11, 1967
SUDAN	Mar 15, 1967	Apr 9, 1973	May 9, 1973
SWAZILAND	Nov 3, 1970	Jun 14, 1971	Jul 14, 1971 ⁷
SWEDEN	Sep 25, 1965	Dec 29, 1966	Jan 28, 1967
SWITZERLAND	Sep 22, 1967	May 15, 1968	Jun 14, 1968
TOGO	Jan 24, 1966	Aug 11, 1967	Sep 10, 1967
TRINIDAD AND TOBAGO	Oct 5, 1966	Jan 3, 1967	Feb 2, 1967
TUNISIA	May 5, 1965	Jun 22, 1966	Oct 14, 1966
UGANDA	Jun 7, 1966	Jun 7, 1966	Oct 14, 1966
UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND	May 26, 1965	Dec 19, 1966	Jan 18, 1967 ⁸
UNITED STATES OF AMERICA	Aug 27, 1965	Jun 10, 1966	Oct 14, 1966
UPPER VOLTA	Sep 16, 1965	Aug 29, 1966	Oct 14, 1966
WESTERN SAMOA	Feb 3, 1978	Apr 25, 1978	May 25, 1978
YUGOSLAVIA	Mar 21, 1967	Mar 21, 1967	Apr 20, 1967
ZAIRE	Oct 29, 1968	Apr 29, 1970	May 29, 1970
ZAMBIA	Jun 17, 1970	Jun 17, 1970	Jul 17, 1970

⁴ Until Mauritius attained its independence on March 12, 1968, it was covered by the ratification of the United Kingdom.

⁵ On depositing its instrument of ratification, the Netherlands restricted the application of the Convention to the Kingdom in Europe; by a notification received on May 22, 1970, the Netherlands withdrew that restriction and thus extended the application of the Convention to Suriname and the Netherlands Antilles; Suriname having attained independence on November 25, 1975, the Convention ceased to be applicable to Suriname as of that date.

⁶ On depositing its instrument of ratification, New Zealand, pursuant to Article 70 of the Convention, excluded from its coverage the Cook Islands, Niue and Tokelau.

⁷ Until Swaziland attained its independence on September 6, 1968, it was covered by the ratification of the United Kingdom.

⁸ The United Kingdom, pursuant to Article 70 of the Convention, excluded from its coverage the following territories for whose international relations it is responsible: Jersey, Isle of Man, Southern Rhodesia, Brunei, British Indian Ocean Territory, Pitcairn Islands, British Antarctic Territory, Sovereign Base Area of Cyprus, and New Hebrides. By a notification received on June 27, 1979, the United Kingdom extended the application of the Convention to Jersey as of July 1, 1979.

Annex 2

Members of the Administrative Council and Officials of the Centre

(As of June 30, 1981)

Chairman of the Administrative Council

A. W. Clausen,² *ex officio* as
President, International Bank for
Reconstruction and Development

Contracting State	Representative ¹	Alternate ¹
Afghanistan	Abdul Wakil	Khair Mohammad Sultani
Austria	Herbert Salcher	Hans Seidel
Bangladesh	Saifur Rahman	A. M. A. Muhith
Belgium	R. Vandeputte	Cecil de Strycker
Benin, People's Republic of	Abou Bakar Baba-Moussa	
Botswana	M. D. Mokama *	Q. K. J. Masire *
Burundi	André Bibwa	Anselme Habonimana
Cameroon	Yousoufa Daouda	Louis-Claude Nyassa
Central African Republic	Eugène Celestin M'Bedo	Zoungoula Abel
Chad	Ngangbet Kosnaye	Gali Gata Ngote
Comoros	Said Kafe	Si Mohamed Nacre-ed-Dine
Congo, People's Republic of	Pierre Moussa	André Batanga
Cyprus	A. C. Afxentiou	E. Hadjipanayiotou
Denmark	Kjeld Olesen	Mogens Isaksen
Egypt, Arab Republic of	Abdel Razak Abdel Meguid	M. Samir Koraiem
Fiji	Charles Walker	Winston Thompson
Finland	Pirkko Työläjärvi	Annikki Saarela
France	Renaud de la Genière	Gabriel Lefort
Gabon	Pascal Nze	J. Félix Mamalepot
Gambia, The	Saihou S. Sabally	T. G. G. Senghore
Germany, Fed. Republic of	Hans Matthoefer	Rainer Offergeld
Ghana	George Benneh	Ebenezer Lartey Nyakotey
Greece	Stavros Dimas	George Soufilias
Guinea	Mohamed Lamine Touré	Kesso Bah
Guyana	Hugh D. Hoyte	Clarence Ellis
Iceland	Tomas Arnason	Ragnar Arnalds
Indonesia	Rachmat Saleh	Soegito Sastromidjojo
Ireland	John Bruton ²	Thomas F. O Cofaigh
Italy	Carlo Ciampi	Felice Ruggiero
Ivory Coast	Abdoulaye Koné	Léon Naka
Jamaica	E. P. G. Seaga	Horace Barber
Japan	Michio Watanabe	Haruo Mayekawa
Jordan	Hanna Salim Odeh	Mohammad Saleh Horani
Kenya	Mwai Kibaki	H. M. Mule
Korea, Republic of	Seung-Yun Lee	Joon Sung Kim
Kuwait	Abdlatif Y. Al-Hamad	Faisal Al-Khaled
Lesotho	E. R. Sekhonyana	M. P. Sejanamane
Liberia	Togba-Nah Tipoteh	John G. Bestman
Luxembourg	Ernest Muehlen	Raymond Kirsch
Madagascar	Rakotovafo Razakaboana	Rajaona Andriamananjara
Malawi	L. Chakakala Chaziya	S. M. Kakhobwe
Malaysia	Tengku Razaleigh Hamzah	Tan Sri Thong Yaw Hong
Mali	Ahmed Mohamed Ag Hamani	Ibrahima Bocar Ba
Mauritania	Dieng Boubou Farba	M'Rabih R. O. Chekh Bounena
Mauritius	Rabindrah Ghurburrin	Madhukarlali Baguant
Morocco	Abdelkamel Rehaye	Abdelkader Benslimane
Nepal	Yadav Prasad Pant	Goraksha Bahadur N. Pradhan
Netherlands	A. P. J. M. M. van der Stee	J. de Koning
New Zealand	B. V. Galvin	C. H. Terry
Niger	Hamid Algabid	Brah Mamane
Nigeria	K. K. A. Keazor *	Ademola Thomas
Norway	Ulf Sand	Ketil Børde *
Pakistan	Ghulam Ishaq Khan	Ejaz Ahmad Naik
Papua New Guinea	John Rumeit Kaputin	Mekerere Morauta
Philippines	Cesar E. A. Virata	Jaime C. Laya
Romania	Petre Gigea	Gheorghe Popescu
Rwanda	Denis Nirugirimbabazi	Jean-Damascene Munyarukiko
Saudi Arabia	Sheikh Mohammed Abalkhail	Sheikh Hamad Saud Al-Sayari
Senegal	Louis Alexandrenne	Matar Seye
Seychelles	Maxime Ferrari	Robert W. J. Grandcourt
Sierra Leone	Sama Siamu Banyu	J. Amara-Bangali
Singapore	Hon Sui Sen	J. Y. M. Pillay
Somalia	Abdullahi Ahmed Addou	Mohamud Mohamed Nur
Sri Lanka	Ronnie de Mel	W. M. Tilakaratna
Sudan	Nasr Eldin Mustafa	Mirghani Mohamed Ahmed
Swaziland	V. E. Sikhondze	Timothy M. J. Zwane
Sweden	Rolf Wirtén	Hans Blix
Switzerland	Raymond Probst *	Peter Vogler *
Togo	Koudjolou Dogo	E. K. Agbobli
Trinidad and Tobago	George Chambers ²	F. Barsotti
Tunisia	Mansour Moalla	Moncef Zaafrane
Uganda	Apollo Milton Obote	Robert E. Ekinu
United Kingdom	Gordon Richardson	Sir Douglas Wass
United States	Donald T. Regan	Richard N. Cooper
Upper Volta	Sanfo Mamadou	Cyril Goungounga ²
Western Samoa	Vaovasamania R. P. Phillips	Maiava Iulai Toma
Yugoslavia	Petar Kostić	Gavra Popović
Zaire	Namwisi Ma Koyi	Bazundama Mbandanu Luzumbulu
Zambia	Kebby K. S. Musokotwane	Fred Kazunga

Secretary-General

H. Golsong

¹ Except for the persons indicated by an asterisk(*), the Representatives and Alternates named are, respectively, Governors or Alternate Governors of the Bank, serving *ex officio* on the Administrative Council, pursuant to Article 4(2) of the Convention.

² Appointment effective after June 30, 1981.

Annex 3

List of the Members of the Panels of Conciliators and Arbitrators

(As of June 30, 1981)

PART I. Designating Authority: Chairman of the Administrative Council

Panel *	NAME ** Title	Terminal Date of Designation ***
A	Mr. A. BROCHES Counsellor at Law; Past Vice-President, World Bank; Past Secretary-General, ICSID	Oct 3, 1986

PART II. Designating Authority: Contracting State

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation ***
AUSTRIA		
C	Dr. Ladislaus BLASCHEK Bundeskammer der gewerblichen Wirtschaft	Jul 3, 1984
C	Dr. Helmut HASCHEK Chairman, Board of Executive Directors, Oesterreichische Kontrollbank AG	Jul 3, 1984
A	Dr. Demetre KALUSSIS Em. Professor, Wirtschaftsuniversität	Jul 3, 1984
C	Dr. Werner MELIS Director, Austrian Federal Economic Chamber of Commerce	Jul 3, 1984
C	Dr. Wolfgang OEHLER Chief Manager, International Division, Oesterreichische Länderbank AG	Jul 3, 1984
A	Dr. Philipp RIEGER Board of Directors, Oesterreichische Nationalbank	Jul 3, 1984
A	Dr. Guido Nikolaus SCHMIDT-CHIARI Member of the Board, Creditanstalt-Bankverein	Jul 3, 1984
A	Dr. Fritz SCHOENHERR Professor, University of Vienna	Jul 3, 1984
BELGIUM		
A	Baron Hubert J. N. ANSIAUX Gouverneur honoraire de la Banque Nationale de Belgique	Jun 6, 1983
C	M. Paul H. F. CALLEBAUT Président de la Société Nationale de Crédit à l'Industrie	Apr 12, 1985
C	M. André DEQUAE Ancien Ministre, Président honoraire de la Chambre des Représentants	Apr 12, 1985
A	M. Franz DE VOGHEL Président de l'Institut de Réescompte et de Garantie	Jun 17, 1983
A	M. Robert P. HENRION Professeur d'Université	Jun 6, 1983
C	M. Maurits NAESSENS Président honoraire de la Banque de Paris et des Pays-Bas, Belgique	Apr 12, 1985
C	Professeur F. ROGIERS Professeur à l'Université de Gand	Jun 17, 1983
A	Baron J. VAN HOUTTE Ministre d'Etat et Ancien Premier Ministre	Jun 6, 1983

* C = Conciliator; A = Arbitrator.

** Except as otherwise indicated by a footnote, each Panel Member is a national of the Contracting State which designated him.

*** Panel members whose terms have expired shall, in accordance with Article 15(3) of the Convention, continue in office until their successors have been designated.

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation ***
BENIN, PEOPLE'S REPUBLIC OF		
C	M. Antoine BOYA Administrateur civil en retraite	Nov 30, 1981
C	M. Pierre A. M. FOURN Président honoraire de la Chambre de Commerce et d'Industrie	Nov 30, 1981
A	Me Louis IGNATIO-PINTO Juge à la Cour Internationale de Justice	Nov 30, 1981
CENTRAL AFRICAN REPUBLIC		
A	M. Célestin GAOMBALE Directeur Général de l'UBAC	Oct 27, 1986
C	M. Antoine GROTHE Procureur Général à la Cour d'Appel	Oct 27, 1986
C	M. Albert KOUDA Président de la Cour d'Appel	Oct 27, 1986
C	M. Joseph MANDE-DJAPOU Conseiller à la Cour Suprême	Oct 27, 1986
A	M. Léopold SAMBA Directeur Général du Commerce	Oct 27, 1986
C	M. Levy SOBANGUE Conseiller à la Cour Suprême	Oct 27, 1986
CYPRUS		
C A	Mr. Nicos G. DIMITRIOU Former Ambassador of Cyprus	Sep 5, 1985
C A	Mr. Paschalis L. PASCHALIDES Executive Chairman, Hellenic Mining Co., Ltd.	Sep 5, 1985
C A	Mr. Criton G. TORNARITIS Attorney-General	Sep 5, 1985
C A	Mr. Michael A. TRIANTAFYLIDIS President, Supreme Court	Sep 5, 1985
DENMARK		
C A	Mr. I. FOIGHEL Professor, LL.D.	Sep 20, 1985
C A	Mr. Henning KROG High Court Judge	Sep 20, 1985
C A	Mr. Hans TOPSÖE-JENSEN President, Maritime and Commercial Court	Sep 20, 1985
C A	Mr. Jørgen TROLLE Retired President of the Supreme Court	Sep 20, 1985
FIJI		
C	Mr. Cyril Donald AIDNEY Chartered Accountant, Resident Partner, Wilberfoss & Aidney	July 31, 1986
A	Mr. Qoriniasi BALE Solicitor General	July 31, 1986
C	Mr. Gerald S. W. BARRACK Chartered Accountant, Managing Director of Stinson Pearce Group	July 31, 1986
A	Mr. Kishore GOVIND Judge of the Supreme Court	Mar 10, 1987
C	Mr. M. S. Sahu KHAN Barrister and Solicitor	July 31, 1986
A	Mr. Arthur Dignan LEYS Barrister and Solicitor; Partner of legal firm of Munro, Leys & Co.	July 31, 1986

(continued)

Annex 3 (continued)

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation ***
FIJI (continued)		
A	Mr. G. MISHRA Judge of the Supreme Court	July 31, 1986
C	Mr. Mosese QIONIBARAVI Managing Director of Naviti Investments Ltd.; Speaker in the House of Representatives	July 31, 1986
FINLAND		
C A	Dr. Bengt H. G. A. BROMS Professor of International and Constitutional Law, University of Helsinki	Dec 6, 1986
FRANCE		
C A	M. Jean-Jacques de BRESSON Conseiller d'Etat	Mar 11, 1987
C	M. CHABRAND Conseiller à la Cour de Cassation	Mar 11, 1987
A	M. René Jean DUPUY Professeur, Faculté de Droit et des Sciences économiques de Nice	Mar 11, 1987
C A	M. Paul J. M. REUTER Professeur, Université de Droit, d'Economie et de Sciences sociales de Paris	Mar 11, 1987
C	M. Henry TOUBAS Avocat Général à la Cour de Cassation	Mar 11, 1987
A	M. Michel VIRALLY Professeur à l'Université de Droit, d'Economie et de Sciences sociales de Paris	Mar 11, 1987
GABON		
C A	M. Léon AUGE Ministre délégué à la Présidence de la République	Jun 24, 1978
C A	M. Jean-Pierre LEMBOUMBA Commissaire au Plan	Jun 24, 1978
C A	M. Marc MBA-NDONG Secrétaire Général du Ministère des Affaires Economiques, du Commerce et de l'Economie Rurale	Jun 24, 1978
C A	M. Jean François NTOUTOUME Secrétaire Général du Conseil Gabonais des Chargeurs	Jun 24, 1978
GERMANY, FEDERAL REPUBLIC OF		
C	Dr. Ernst G. BROEDER Vorstandsmitglied KfW	Apr 14, 1982
A	Dr. Ottoarndt GLOSSNER Rechtsanwalt und Notar	Jul 29, 1982
A	Dr. Theodor HEINSIUS Chief Corporation Lawyer, Dresdner Bank AG	Jul 29, 1982
A	Prof. Dr. Günther JAENICKE	Apr 14, 1982
C	Dr. Paul KREBS Generalbevollmächtigter, Deutsche Bank AG	Apr 14, 1982
A	Dr. Guenther SCHMIDT-RAENTSCHE Director, Dept. for Civil Law, Federal Ministry of Justice	Jul 29, 1982
C	Mr. Rüdiger VON TRESCKOW Geschäftsinhaber der Berliner Handels- und Frankfurter Bank	Apr 14, 1982
C	Dr. Hans A. WUTTKE Executive Vice President, International Finance Corporation	Apr 14, 1982

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation ***
GHANA		
A	The Hon. Mr. Justice I. K. ABBAN High Court Judge	Jun 30, 1983
C	Mr. A. E. ANIN	Jun 30, 1983
C	Mr. J. ARTHUR Barrister-at-Law	Jun 30, 1983
A	Dr. S. K. B. ASANTE Senior Adviser, UN Centre on Transnational Corporations	Jun 30, 1983
C	The Hon. Mr. Justice G. R. M. FRANCOIS Judge of the Supreme Court	Jun 30, 1983
A	Dr. G. KORANTENG-ADDOW	Jun 30, 1983
C	Mr. T. A. TOTOE Barrister-at-Law	Jun 30, 1983
A	Mr. C. B. K. ZWENNES Barrister-at-Law	Jun 30, 1983
GUINEA		
C A	Mr. Damou SACKO Directeur des Affaires Juridiques à la Présidence de la République	Jan 15, 1987
C A	Mr. M. Mamba SANO Assistant, Institut National de Recherches Scientifiques	Jan 15, 1987
GUYANA		
C	Mr. Hubert Oswald Earle BARKER, A.A. Retired Secretary to the Treasury	Jun 17, 1980
A	Mr. Brynmor T. I. POLLARD, A.A., S.C. Chief Parliamentary Counsel	Jun 17, 1980
INDONESIA		
C A	Mr. R. HERTATIJANTO Retired Alternate Governor, Bank Indonesia	Aug 5, 1985
C A	Prof. Dr. Abdurasyid PRIYATNA Professor of International and Air and Space Law	Aug 5, 1985
C A	Prof. Dr. Rochmat SOEMITRO Professor of Tax Law	Aug 5, 1985
JAMAICA		
C	Mr. Carlton ALEXANDER Managing Director, Grace Kennedy & Co., Ltd.	May 27, 1987
C	Mr. Christopher BOVELL Attorney-at-Law	May 27, 1987
C	Mr. Oswald H. DUNN Attorney-at-Law	May 27, 1987
A	Mr. A. B. EDWARDS Attorney-at-Law	May 27, 1987
A	Mr. R. N. A. HENRIQUES Attorney-at-Law	May 27, 1987
C	Mr. Mayer MATALON Director, Industrial Commercial Developments	May 27, 1987
A	Mr. Ken RATTRAY Privy Councillor	May 27, 1987
A	Mr. Ronald WILLIAMS Attorney-at-Law	May 27, 1987

Annex 3 (continued)

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation ***
JAPAN		
C	Mr. Morihisa EMORI Director General, Center for Foreign Trade Study	Dec 23, 1986
A	Mr. Sumio HARA Advisor/Consultant, The Bank of Tokyo	Dec 23, 1986
A	Mr. Ichiro KATO Professor, University of Tokyo	Dec 23, 1986
A	Mr. Taiichiro MATSUO President, Marubeni Corporation	Dec 23, 1986
C	Mr. Hisashi MURATA Director-General, Japan External Trade Organization	Dec 23, 1986
A	Mr. Takao NAGATA Chairman, Hitachi-Shipbuilding & Engineering Co., Ltd.	Dec 23, 1986
C	Mr. Tohru NAKAGAWA Judge, Permanent Arbitration Court	Dec 23, 1986
C	Mr. Naokado NISHIHARA President, Dai-ichi Fire & Marine Insurance Co., Ltd.	Dec 23, 1986
JORDAN		
C A	Mr. Ahmad T. AL-KHALIL Advocate	Jul 9, 1985
C A	Mr. Faiq Farah HALAZUN Retired Judge, Supreme Court and High Court of Justice	Jul 9, 1985
C A	Dr. Hisham R. HASHEM Advocate	Jul 9, 1985
C A	Mr. Omar NABULSI Attorney	Jul 9, 1985
KENYA		
A	Mr. B. Mareka GECAGA Chairman and General Manager, B.A.T. Kenya Ltd.	Feb 13, 1986
A	Mr. James F. H. HAMILTON Advocate	Feb 13, 1986
C	Mr. Brian H. HOBSON Managing Director, East African Breweries Ltd.	Feb 13, 1986
C	Mr. Samuel N. WARUHIU Advocate	Feb 13, 1986
KOREA, REPUBLIC OF		
A	Mr. Tae Sop CHONG Attorney-at-Law	Mar 10, 1986
C	Mr. Soo Chang CHUNG Chairman, Doosan Group of Companies	Mar 10, 1986
C	Mr. Chong Dai KIM Chairman, Dae-jeon Leather Industrial Co., Ltd.	Mar 10, 1986
A	Dr. Jisu KIM Professor, Hankuk University of Foreign Studies	Mar 10, 1986
C	Dr. Tae Hee LEE Attorney-at-Law	Mar 10, 1986
A	Mr. Pomsik OH President, Stella Korea Ltd.	Mar 10, 1986
C	Dr. Ei Whan PAI President, Korea Overseas Economic Research Institute	Mar 10, 1986
A	Dr. Joon Mo YANG Attorney-at-Law	Mar 10, 1986
LESOTHO		
C A	The Hon. Mr. Justice J. T. MAPETLA Chief Justice of Lesotho	Aug 16, 1980

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation ***
LESOTHO (continued)		
C A	The Hon. Mr. Justice M. P. MOFOKENG Puisne Judge	May 2, 1983
C	Mr. T. T. THAHANE Vice-President and Secretary, World Bank	Aug 16, 1980
LUXEMBOURG		
C A	Dr. jur. Ernest ARENDT Avocat-avoué	Dec 30, 1981
C A	M. Alex BONN Avocat-avoué	Dec 30, 1981
C A	M. Joseph KAUFFMAN Docteur en Droit	Dec 30, 1981
C A	M. Fernand ZURN Avocat-avoué	Dec 30, 1981
MADAGASCAR		
A	M. Césaire MANJAKAVELO Magistrat-Avocat général	Jul 9, 1987
A	M. Henri RAHARIJAONA Ambassadeur à Paris	Jul 9, 1987
C	M. Honoré RAKOTOMANANA Magistrat—Secrétaire-Général du Ministère de la Justice	Jun 8, 1983
A	M. Justin RAKOTONIAINA Professeur de Droit à l'Université de Madagascar	Jul 9, 1987
C	M. Raymond RANJEVA Professeur de Droit à l'Université de Madagascar	Jul 9, 1987
C	M. Yves Marcel RAZANAMASY Magistrat—Membre de la Haute Cour Constitutionnelle	Jul 9, 1987
MAURITANIA		
C A	M. Pierre LAMPUE ¹ Professeur honoraire à la Faculté de Droit et des Sciences Economiques de Paris	Jul 11, 1973
C A	M. Henry SOLUS ¹ Professeur honoraire à la Faculté de Droit et des Sciences Economiques de Paris	Jul 11, 1973
C A	M. Georges E. H. VEDEL ¹ Professeur à l'Université de Droit, d'Economie et de Sciences Sociales de Paris	Jul 11, 1973
MAURITIUS		
C A	Mr. Jean Marc DAVID, Q.C. Barrister	Jun 9, 1982
C A	Mr. A. Hamid MOOLLAN Barrister	Jun 9, 1982
MOROCCO		
C A	M. Bensalem AHMED Trésorier Général, Ministère des Finances	Aug 22, 1980
C A	M. Abdellaziz A. FILALI Premier Président de la Cour d'Appel de Casablanca	Aug 22, 1980

¹ Nationality: French.

(continued)

Annex 3 (continued)

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation ***
MOROCCO (continued)		
C A	M. Othmane SLIMANI Secrétaire d'Etat auprès du Premier Ministre	Aug 22, 1980
C A	M. Ahmed ZEGHARI Premier Président de la Cour Spéciale de Justice	Aug 22, 1980
NETHERLANDS		
C	Prof. Mr. H. J. HOFSTRA Em. Professor of Law, University of Leyden	Jun 2, 1981
C	Dr. Marius W. HOLTROP Retired President, De Nederlandsche Bank N.V.	Jun 2, 1981
C	Prof. Dr. P. KUIN Professor of General Management at the Erasmus University	Jun 2, 1981
C A	Prof. Mr. P. LIEFTINCK	Jun 2, 1981
A	Prof. Dr. Pieter SANDERS Professor Emeritus at the Law Faculty of the Erasmus University	Jun 2, 1981
A	Prof. Dr. J. C. SCHULTSZ Professor at the Erasmus University	Jun 2, 1981
A	Mr. C. R. C. WIJCKERHELD BISDOM Barrister	Jun 2, 1981
NIGERIA		
C	Mr. Musa BELLO Permanent Secretary, Federal Ministry of Finance	Jun 21, 1983
C	Mr. Adamu CIROMA Governor of Central Bank of Nigeria	Jun 21, 1983
A	Mr. H. F. DAVID-WEST Deputy Solicitor-General of the Federation	Jun 21, 1983
A	Mr. Justice S. E. J. ECOMA Judge of the Cross River State	Jun 21, 1983
C	Mr. Anofi S. GUOBADIA Chairman/Managing Director, Maiden Electronics Works Ltd.	Jun 21, 1983
A	Mr. O. JEMIYO Principal State Counsel	Jun 21, 1983
C	Dr. Michael OMOLAYOLE Chairman, Lever Brothers Nigeria Limited	Jun 21, 1983
A	Mr. Kehinde SOFOLA Private Legal Practitioner	Jun 21, 1983
NORWAY		
C A	Dr. Per BRUNSVIG Doctor of Law, Barrister of the Supreme Court	Oct 9, 1986
C A	Mr. Jens Chr. HAUGE Barrister of the Supreme Court	Oct 9, 1986
C A	Mr. Hans M. MICHELSEN Supreme Court Judge	Oct 9, 1986
C A	Mr. Rolf E. RYSSDAL Chief Judge of the Supreme Court	Oct 9, 1986
PAKISTAN		
A	Mr. Mohammad AKRAM Retired Judge, Supreme Court of Pakistan	Oct 24, 1985
C	Mr. Mohammad Yaqub ALI Former Chief Justice of Pakistan	Oct 24, 1985
C	Mr. A. K. BROHI Senior Advocate, Supreme Court of Pakistan	Oct 24, 1985
C	Mr. Malik Mohammad JAFFAR Advocate	Aug 18, 1981

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation ***
PAKISTAN (continued)		
A	Mrs. Rashida PATEL Advocate	Aug 18, 1981
A	Mr. Syed Sharifuddin PIRZADA Attorney-General for Pakistan	Oct 24, 1985
C	Mr. A. A. ZARI Advocate	Aug 18, 1981
A	Mr. Mian ZIAUD-DIN Barrister-at-Law	Aug 18, 1981
PHILIPPINES		
C A	Ms. Lilia BAUTISTA Assistant Minister, Ministry of Industry	Mar 12, 1985
C A	Mr. Roberto CONCEPCION	Mar 12, 1985
C A	Mr. Florentino FELICIANO Attorney	Mar 12, 1985
C A	Mr. Efren I. PLANA Commissioner of Internal Revenue	Mar 12, 1985
ROMANIA		
A	Mrs. Florica ANDREI Member of the Supreme Court	Dec 4, 1981
A	Mr. Virgil ANTON Member of the Supreme Court	Dec 4, 1981
C	Mr. Constantin BEJENARU Counsellor at the Legislative Council	Dec 4, 1981
C	Mr. Nicolae DUTA Deputy Director, Ministry of Finance	Dec 4, 1981
A	Mr. Ioan FILIP Counsellor at the Legislative Council	Dec 4, 1981
A	Mr. Teodor PETRESCU Chief Justice, Constantza County Court	Dec 4, 1981
C	Mr. Teofil POP Deputy Director, Ministry of Justice	Dec 4, 1981
C	Mr. Romul VONICA Chief Justice, Jassy County Court	Dec 4, 1981
SENEGAL		
A	M. El Hadj Demba DIOP Directeur du Financement du Plan	Jan 29, 1986
A	M. Tanor Thiendella FALL Directeur général de l'Union Sénégalaise de Banques	Jan 29, 1986
A	M. Kéba M'BAYE Président de la Cour Suprême du Sénégal	Jan 29, 1986
A	M. Famara Ibrahima SAGNA Directeur général de la Banque nationale de développement du Sénégal	Jan 29, 1986
SINGAPORE		
C A	Mr. Chan Sek KEONG ² Member of Military Court of Appeal	May 20, 1986
C A	Mrs. Tan Sook YEE Associate Professor and Vice Dean, Faculty of Law, University of Singapore	May 20, 1986
SRI LANKA		
A	Mr. T. MURUGASER Director, C. W. Mackie & Co., Ltd.	Feb 26, 1986

² Nationality: Malaysian.

(continued)

Annex 3 (continued)

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation ***
SRI LANKA (continued)		
A	Major-General Anton MUTTUKUMARU, OBE, ED Retired Government Servant	Feb 26, 1986
C	Mr. N. G. P. PANDITHARATNA Senior Partner, Ford Rhodes Thornton & Co.	Feb 26, 1986
A	Mr. A. M. S. PERERA Director, Reckitt & Colman of Ceylon, Ltd.	Feb 26, 1986
C	Mr. E. P. Paul PERERA Deputy Director General, Greater Colombo Economic Commission	Feb 26, 1986
C	Dr. H. W. TAMBIAH	Feb 26, 1986
A	Mr. K. WIJEWEERA	Feb 26, 1986
SWEDEN		
C	Mrs. Birgitta BLOM Justice, Svea Court of Appeal	Sep 25, 1985
C	Mr. Gunnar GLIMSTEDT General Counsel and Director of Aktiebolaget SKF	Sep 25, 1985
A	Mr. Hans HERRLIN Executive Vice President, A. Johnson and Co.	Sep 25, 1985
C	Mr. Ove KJELLGREN Vice President Administration, Luossavaara-Kirunavaara AB	Sep 25, 1985
A	H. E. Gunnar LAGERGREN Marshal of the Realm	Sep 25, 1985
A	Mr. Sten RUDHOLM President, Svea Court of Appeal	Sep 25, 1985
C	Mr. Sten SILJESTRÖM Corporate General Counsel and Senior Vice-President of ASEA AB	Sep 25, 1985
A	Mr. Ivan WALLENBERG President, Supreme Restitution Court for Berlin	Sep 25, 1985
SWITZERLAND		
C	M. Gérard BAUER Ancien Ministre plénipotentiaire de Suisse; Président d'honneur de la Fédération horlogère suisse	Jul 31, 1983
A	M. R. L. BINDSCHIEDLER Ancien Ambassadeur et Jurisconsulte de Département fédéral des affaires étrangères	Dec 9, 1986
A	M. Pierre CAVIN Ancien président du Tribunal fédéral suisse	Jul 31, 1983
C	M. Matthias KUMMER Secretary of the Vorort of the Swiss Federation of Commerce and Industry	Apr 6, 1987
A	M. Pierre A. LALIVE Professeur à l'Université de Genève et à l'Institut Universitaire de Hautes Etudes Internationales	Dec 9, 1986
C	M. Guido LEPORI Ancien Ambassadeur de Suisse	Dec 9, 1986
C	Dr. Hugo VON DER CRONE Directeur général du Crédit Suisse	Dec 9, 1986
A	M. Alfred E. VON OVERBECK Professeur de l'Université de Fribourg	Dec 9, 1986
TOGO		
C A	Me Ayité D'ALMEIDA Avocat Défenseur	Jul 18, 1984
C A	Me Bébi OLYMPIO Magistrat	Jul 18, 1984

(continued)

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation***
TOGO (continued)		
C A	Me Aregba POLO Procureur de la République	Jul 18, 1984
C A	Me Anani Ignacio SANTOS Avocat Défenseur	Jul 18, 1984
TUNISIA		
A	M. Hamda BEJI Président Directeur Général de la Banque Nationale de Tunisie	Feb 27, 1986
C	M. Mohamed BOUSBIA Directeur Général de la Banque Centrale de Tunisie	Feb 27, 1986
A	M. Tijani CHELLI Président Directeur Général de l'Agence de Promotion des Investissements	Feb 27, 1986
A	M. Hédi ENNEIFAR Président Directeur Général de la Société Tunisienne d'Assurances et de Réassurances	Feb 27, 1986
A	M. Habib GHENIM Président Directeur Général de la Société Tunisienne de Banques	Feb 27, 1986
C	M. Nourreddine KOOBA Directeur Général du Budget au Ministère des Finances	Feb 27, 1986
C	M. Salah Ben MBARKA Secrétaire Général du Ministère des Finances	Feb 27, 1986
C	M. Nouri ZARGATI Directeur Général des Investissements au Ministère du Plan	Feb 27, 1986
UGANDA		
A	Mr. Godfrey L. BINAISA, Q.C.	Oct 30, 1973
A	Mr. Tom Walter BURUKU	Mar 28, 1979
C	Mr. Y. KYESIMIRA Lecturer in Economics, Makerere University	Oct 30, 1973
A	Mr. C. MBOIJANA Barrister	Oct 30, 1973
C	Mr. D. J. K. NABETA Managing Director, Nile Breweries, Ltd.	Oct 30, 1973
C	Mr. Semei NYANZI Chairman of Uganda Development Corporation	Oct 30, 1973
C	Dr. J. J. OLOYA	Oct 30, 1973
UNITED KINGDOM		
A	Mr. Maurice E. BATHURST, CMG, CBE, QC Barrister	Apr 27, 1987
C	Sir Adrian CADBURY Chairman, Cadbury Schweppes Ltd.	Apr 27, 1987
A	Mr. David A. O. EDWARD, Q.C. President, Consultative Committee of the Bars and Law Societies of the EEC	Apr 27, 1987
C	Sir Alexander Anthony JARRATT Chairman and Chief Executive, Reed International	Apr 27, 1987
A	Mr. Elihu LAUTERPACHT, Q.C. Barrister	Apr 27, 1987
A	Mr. Patrick William MEDD Recorder of the Crown	Apr 27, 1987
C	Sir Alan (Keir) ROTHNIE Ambassador (retired)	Apr 27, 1987
C	Mr. A. Maxwell STAMP Chairman, Maxwell Stamp Associates Ltd.	Apr 27, 1987

Annex 3 (continued)

CONTRACTING STATE Panel *	NAME ** Title	Terminal Date of Designation ***
UNITED STATES OF AMERICA		
C	Mr. James Coffin GREENE Attorney	Mar 16, 1987
C	Mr. Peter H. KAMINER Attorney	Mar 16, 1987
C	Mr. Bayless Andrew MANNING Attorney	Mar 16, 1987
A	Mr. Myres Smith McDOUGAL Professor of Law at Yale University	Mar 16, 1987
A	Mrs. Soia MENTSCHIKOFF Dean of the University of Miami (Florida) Law School	Mar 16, 1987
C	Mr. Seymour Jeffrey RUBIN Professor of Law at American University	Mar 16, 1987
A	Mr. Oscar SCHACHTER Professor of Law at Columbia University	Mar 16, 1987
A	Mr. Detlev Frederick VAGTS Professor of Law at Harvard University	Mar 16, 1987
UPPER VOLTA		
C A	M. James LECARDEUR ³ Inspecteur Général d'Etat	May 31, 1973
C A	M. Hyacinthe OUEDRAOGO	May 31, 1973
C A	M. K. Lazara SORE Directeur du Commerce, Ministère des Finances et du Commerce	May 31, 1973
C A	M. Charles S. TRAORE Président de la Cour Suprême	May 31, 1973
YUGOSLAVIA		
C A	Prof. Dr. Ksente BOGOEV Professor, Faculty of Economics, Skopje University	Jan 15, 1974
C A	Prof. Dr. Stojan CIGOJ Professor, Faculty of Laws, Ljubljana University	Jan 15, 1974
C A	Prof. Dr. Aleksandar GOLDŠTAJN Professor, Faculty of Laws, Zagreb University	Jan 15, 1974
C A	Prof. Dr. Vladimir JOVANOVIĆ Professor, Faculty of Laws, Belgrade University	Jan 15, 1974

Annex 4

Provisions Relating to ICSID in International Agreements and National Investment Laws

(As of June 30, 1981)

Part I: Provisions Relating to ICSID in International Agreements

Parties to Treaty	Dates			Short Title of Treaty	Reference
	Signature	Provisional Application	Entry into Force		
Austria/Romania	Sept. 30, 1976		Nov. 8 1977	Reciprocal Promotion, Protection and Guarantee of Investments	B.G.B (Austria) 162, No. 553, p. 3543 of Nov. 25, 1977 [Art. 5]
Bangladesh/United Kingdom	June 6, 1980		June 19, 1980	Promotion and Protection of Investments	U.K. Treaty Series No. 73 (1980), CMND 8013 [Art. 8]
Belgium/Indonesia	Jan. 15, 1970	Jan. 15, 1970	June 17, 1972	Encouragement and Reciprocal Protection of Investments	Moniteur Belge (Belgium) Aug. 31, 1972, p. 9449 [Art. 10]
Belgium/Zaire	Mar. 28, 1976		Jan. 1, 1977	Reciprocal Encouragement of Investments	Moniteur Belge (Belgium) Aug. 28, 1976, p. 10752 [Art. 8]
Belgo-Luxembourg Economic Union/Egypt	Feb. 28, 1977		Sept. 20, 1978	Reciprocal Encouragement and Protection of Investments	Moniteur Belge (Belgium) Dec. 2, 1978, p. 14902 [Art. 9]
Belgo-Luxembourg Economic Union/Korea	Dec. 20, 1974	Dec. 20, 1974	Sept. 3, 1976	Encouragement and Reciprocal Protection of Investments	Kwanbo (Korea) No. 7455, Sept. 22, 1976, p. 2429 Moniteur Belge (Belgium) Sept. 24, 1976, p. 12018 [Art. 8]
Belgo-Luxembourg Economic Union/Romania	May 8, 1978		Mar. 28, 1980	Reciprocal Promotion, Protection and Guarantee of Investments	Official Bulletin (Romania) No. 19, Mar. 5, 1979 [Art. 7]
Belgo-Luxembourg Economic Union/Singapore	Nov. 17, 1978		Nov. 27, 1980	Promotion and Protection of Investments	Moniteur Belge (Belgium) Mar. 10, 1981, p. 2722 [Art. 7(2), Art. 9]
Cameroon/Netherlands	Feb. 26, 1971 Mar. 12, 1971		June 23, 1973	Exchange of Letters, addition to the Agreement on Economic and Technical Cooperation	Tractatenblad (Netherlands) 1971, No. 108 [Art. 6 ter]
Chad/Italy	June 11, 1969			Protection and Promotion of Capital Investments	(Not yet published in Official Gazette) [Art. 7]
Egypt/Belgo-Luxembourg Economic Union (see Belgo-Luxembourg Economic Union/Egypt)					
Egypt/France	Dec. 22, 1974	Dec. 22, 1974	Oct. 1, 1975	Encouragement and Reciprocal Protection of Investments	Official Gazette (France) Nov. 8, 1975, p. 11486 [Art. 7, Art. 8, Art. 9]

Annex 4 (continued)

Parties to Treaty	Dates			Short Title of Treaty	Reference
	Signature	Provisional Application	Entry into Force		
Egypt/Japan	Jan. 28, 1977		Jan. 14, 1978	Encouragement and Reciprocal Protection of Investments	Official Gazette (Egypt) Feb. 9, 1978, No. 6 [Art. 11] Official Gazette (Japan) (Special Issue) Jan. 10, 1978 No. 1 [Art. 11]
Egypt/Netherlands	Oct. 30, 1976		Jan. 1, 1978	Reciprocal Encouragement and Protection of Investments	Tractatenblad (Netherlands) 1977, No. 9 [Art. 6]
Egypt/Romania	May 10, 1976		Jan. 22, 1977	Reciprocal Promotion and Guarantee of Investments	Official Bulletin (Romania) No. 93, Nov. 4, 1976 [Art. 3]
Egypt/United Kingdom	June 11, 1975	June 11, 1975	Feb. 24, 1976	Promotion and Protection of Investments	U.K. Doc.-Egypt- No. 3 (1975) CMND 6141 [Art. 8]
Egypt/Yugoslavia	June 3, 1977			Protection of Investments	Official Gazette (Yugoslavia) 1978 (No. 3) [Art. 8]
El Salvador/France	Sept. 20, 1978			Reciprocal Encouragement and Protection of Investments	(Not yet published in Official Gazette) [Art. 8]
France/Egypt (see Egypt/France)					
France/El Salvador (see El Salvador/France)					
France/Indonesia	June 14, 1973	June 14, 1973	April 29, 1975	Encouragement and Protection of French Investments in Indonesia	Official Gazette (France) Aug. 1, 1975, p. 7820 [Art. 3, Art. 5]
France/Jordan	Feb. 23, 1978		Oct. 18, 1979	Reciprocal Encouragement and Protection of Investment	Official Gazette (France) Nov. 7, 1979, p. 2758 [Art. 8]
France/Korea	Jan. 22, 1975		Jan. 22, 1975	Encouragement and Protection of French Investments in Korea	Kwanbo (Korea) No. 6959, Jan. 28, 1975, p. 475 [Art. 2] Official Gazette (France) May 7, 1975, p. 4629 [Art. 2]
France/Korea	Dec. 28, 1977		Feb. 1, 1979	Reciprocal Encouragement and Protection of Investments	Kwanbo (Korea) No. 8168, Feb. 7, 1979, p. 1939 [Art. 4] Official Gazette (France) April 11, 1979, p. 834 [Art. 4]
France/Malaysia	April 24, 1975		Sept. 1, 1976	Guaranty of Investments	Official Gazette (France) April 10, 1977, p. 2136 [Art. 5, Art. 6]

Parties to Treaty	Dates			Short Title of Treaty	Reference
	Signature	Provisional Application	Entry into Force		
France/Mauritius	Mar. 22, 1973		Mar. 1 1974	Protection of Investments	Official Gazette (France) May 18, 1974, p. 5367 [Art. 9]
France/Morocco	July 15, 1975		Dec. 13, 1976	Reciprocal Protection, Encouragement and Guarantee of Investments	Official Gazette (France) Jan. 30, 1977, p. 677 [Art. 10]
France/Paraguay	Nov. 30, 1978			Reciprocal Encouragement and Protection of Investments	(Not yet published in Official Gazette) [Art. 8]
France/Romania	Dec. 16, 1976		Aug. 1, 1978	Reciprocal Encouragement, Protection and Guarantee of Investments	Official Gazette (France) Oct. 17, 1978, p. 3594 [Art. 8]
France/Singapore	Sept. 8, 1975		Oct. 18, 1976	Promotion and Protection of Investments	Government Gazette Treaties Supplement (Singapore) Nov. 7, 1975, No. T3, p. 17 [Art. 6, Art. 7(2)] Official Gazette (France) Dec. 12, 1976, p. 7150 [Art. 6, Art. 7(2)]
France/Sri Lanka	April 10, 1980			Reciprocal Promotion and Protection of Investments	(Not yet published in Official Gazette) [Art. 11(2), Art. 12]
France/Sudan	July 31, 1978			Promotion and Protection of Investments	Official Gazette (France), Dec. 24, 1980 [Art. 8, Art. 9]
France/Syria	Nov. 28, 1977		Mar. 1, 1980	Reciprocal Encouragement and Protection of Investments	Official Gazette (France) June 6, 1980, No. 133, p. 1418 [Art. 8, Art. 9]
France/Tunisia	June 30, 1972		June 30, 1972	Protection of Investments	Official Gazette (France) Oct. 28, 1972, No. 253, p. 11301 [Art. 2, Art. 3]
France/Yugoslavia	Mar. 28, 1974		Mar. 3, 1975	Protection of Investments	Official Gazette (Yugoslavia) 1975, No. 4 [Art. 2, Art. 7] Official Gazette (France) May 12-13, 1975, p. 4813 [Art. 2, Art. 7]
France/Zaire	Oct. 5, 1972		Mar. 1, 1975	Protection of Investments	Official Gazette (France) Sept. 16, 1975, p. 9507 [Art. 9]
Gabon/Italy	Nov. 18, 1968			Protection and Promotion of Investments	(Not yet published in Official Gazette) [Art. 7]

Annex 4 (continued)

Parties to Treaty	Dates			Short Title of Treaty	Reference
	Signature	Provisional Application	Entry into Force		
Gabon/Romania	Apr. 11, 1979		Dec. 5, 1979	Encouragement, Promotion and Guarantee of Investments	Official Bulletin (Romania) No. 97, Dec. 8, 1979 [Art. 5]
Germany/Israel	June 24, 1976			Encouragement and Reciprocal Protection of Investments	B.G.B. (Germany) 1978-II-No. 10, p. 210 [Art. 10(8)]
Germany/Ivory Coast	Oct. 27, 1966		June 10, 1968	Encouragement and Mutual Protection of Capital Investments	B.G.B. (Germany) 1968-II-No. 5, p. 61 [Art. 11(6)]
Germany/Romania	Oct. 12, 1979		Aug. 29, 1980	Encouragement and Reciprocal Protection of Investments	B.G.B. (Germany) 1980-II, p. 1157 [Art. 3]
Indonesia/Belgium (see Belgium/Indonesia)					
Indonesia/France (see France/Indonesia)					
Indonesia/Netherlands	July 7, 1968	July 7, 1968	July 17, 1971	Economic Cooperation	Tractatenblad (Netherlands) 1968, No. 88 [Art. 11, Protocol]
Indonesia/United Kingdom	April 27, 1976		Mar. 24, 1977	Promotion and Protection of Investments	U.K. Treaty Series No. 62 (1977), CMND 6858 [Art. 7]
Israel/Germany (see Germany/Israel)					
Italy/Chad (see Chad/Italy)					
Italy/Gabon (see Gabon/Italy)					
Italy/Ivory Coast	July 23, 1969			Protect and Promote Capital Investments	Official Gazette (Ivory Coast) Sept. 23, 1971, p. 1389 [Art. 7]
Italy/Romania	Jan. 14, 1977		Mar. 6, 1979	Reciprocal Promotion and Guarantee of Investments	Official Gazette (Italy) Jan. 10, 1979 [Art. 4]
Ivory Coast/Germany (see Germany/Ivory Coast)					
Ivory Coast/Italy (see Italy/Ivory Coast)					
Ivory Coast/Netherlands	Dec. 31, 1971			Additional Protocol to the Agreement on Economic and Technical Cooperation	Tractatenblad (Netherlands) 1972, No. 21 [Art. 2]

Parties to Treaty	Dates			Short Title of Treaty	Reference
	Signature	Provisional Application	Entry into Force		
Japan/Egypt (see Egypt/Japan)					
Jordan/France (see France/Jordan)					
Jordan/United Kingdom	Oct. 10, 1979		Apr. 4, 1980	Promotion and Protection of Investments	U.K. Treaty Series No. 52 (1980), CMND 7945 [Art. 6]
Kenya/Netherlands	Sept. 11, 1970			Economic Cooperation	Tractatenblad (Netherlands) 1970, No. 166 [Art. 11]
Korea/Belgo-Luxembourg Economic Union (See Belgo-Luxembourg Economic Union/Korea)					
Korea/France (see France/Korea)					
Korea/Netherlands	Oct. 16, 1974		July 1, 1975	Promotion of Investments	Kwanbo (Korea) No. 7062, June 2, 1975, p. 3833 [Art. 6] Tractatenblad (Netherlands) 1974, No. 220 [Art. 6]
Korea/Sri Lanka	Mar. 28, 1980			Promotion and Protection of Investments	Kwanbo (Korea) No. 8692, July 24, 1980, p. 1003 [Art. 10]
Korea/United Kingdom	Mar. 4, 1976		Mar. 4, 1976	Promotion and Protection of Investments	Kwanbo (Korea) No. 7290, Mar. 8, 1976, p. 1885 [Art. 8] U.K. Treaty Series No. 45 (1976), CMND 6510 [Art. 8]
Malaysia/France (see France/Malaysia)					
Malaysia/Netherlands	June 15, 1971		Sept. 13, 1972	Economic Cooperation	Tractatenblad (Netherlands) 1971, No. 152 [Art. 12]
Malaysia/Sweden	Mar. 3, 1979			Mutual Protection of Investments	S.Ö. (Sweden) 1979:17 [Art. 6]
Malaysia/United Kingdom	May 21, 1981			Promotion and Protection of Investments	(Not yet published in Official Gazette) [Art. 7]
Mauritius/France (see France/Mauritius)					
Morocco/France (see France/Morocco)					

Annex 4 (continued)

Parties to Treaty	Dates			Short Title of Treaty	Reference
	Signature	Provisional Application	Entry into Force		
Morocco/Netherlands	Dec. 23, 1971	Dec. 23, 1971	July 27, 1978	Economic Cooperation	Tractatenblad (Netherlands) 1972, No. 14 [Art. 13]
Netherlands/Cameroon (see Cameroon/ Netherlands)					
Netherlands/Egypt (see Egypt/Netherlands)					
Netherlands/Indonesia (See Indonesia/ Netherlands)					
Netherlands/Ivory Coast (see Ivory Coast/ Netherlands)					
Netherlands/Kenya (see Kenya/Netherlands)					
Netherlands/Korea (see Korea/Netherlands)					
Netherlands/Malaysia (see Malaysia/ Netherlands)					
Netherlands/Morocco (see Morocco/ Netherlands)					
Netherlands/Senegal	July 1, 1970 Feb. 15, 1971		Oct. 5, 1972	Exchange of Letters, addition to the Agreement on Economic and Technical Cooperation	Tractatenblad (Netherlands) 1971, No. 44 [Art. 5 ter]
Netherlands/Singapore	May 16, 1972		Sept. 7, 1973	Economic Cooperation	Government Gazette (Singapore) Treaties Supplement, No. T2, Sept. 21, 1973 [Art. 11] Tractatenblad (Netherlands) 1972, No. 124 [Art. 11]
Netherlands/Tunisia	April 26, 1971 July 16, 1971		July 6, 1972	Exchange of Letters, addition to the Treaty on Encouragement of Capital Investments and Protection of Property	Tractatenblad (Netherlands) 1971, No. 156 [Art. 3 ter]
Netherlands/Uganda	April 24, 1970			Economic Cooperation	Tractatenblad (Netherlands) 1970, No. 87 [Art. 12]

Parties to Treaty	Dates			Short Title of Treaty	Reference
	Signature	Provisional Application	Entry into Force		
Netherlands/Yugoslavia	Feb. 16, 1976		April 1, 1977	Protection of Investments	Tractatenblad (Netherlands) 1976, No. 40; No. 36, Feb. 23, 1977 [Art. 6]
Pakistan/Romania	Jan. 21, 1978			Reciprocal Protection, Encouragement and Guarantee of Capital Investments	Official Bulletin (Romania) No. 104, Nov. 16, 1978 [Art. 4]
Paraguay/France (see France/Paraguay)					
Paraguay/United Kingdom	June 4, 1981			Promotion and Protection of Investments	(Not yet published in Official Gazette) [Art. 8]
Philippines/United Kingdom	Dec. 3, 1980		Jan. 1, 1981	Promotion and Protection of Investments	U.K. Treaty Series No. 7 (1981), CMND 8148 [Art. 10]
Romania/Austria (see Austria/Romania)					
Romania/Belgo-Luxembourg Economic Union (see Belgo-Luxembourg Economic Union/Romania)					
Romania/Egypt (see Egypt/Romania)					
Romania/France (see France/Romania)					
Romania/Gabon (see Gabon/Romania)					
Romania/Germany (see Germany/Romania)					
Romania/Italy (see Italy/Romania)					
Romania/Pakistan (see Pakistan/Romania)					
Romania/Sri Lanka	Feb. 9, 1981			Mutual Promotion and Guarantee of Investments	(Not yet published in Official Gazette) [Art. 7]
Romania/Sudan	Dec. 8, 1978		Dec. 5, 1979	Reciprocal Promotion and Guarantee of Capital Investments	Official Bulletin (Romania) No. 97, Dec. 8, 1979, p. 52 [Art. 4]
Romania/United Kingdom	Mar. 19, 1976		Nov. 22, 1976	Reciprocal Promotion and Protection of Investments	Official Bulletin (Romania) No. 70, July 14, 1976 [Art. 4] U.K. Doc.-Romania-No. 2 (1976) CMND 6500 [Art. 4]

Annex 4 (continued)

Parties to Treaty	Dates			Short Title of Treaty	Reference
	Signature	Provisional Application	Entry into Force		
Senegal/Netherlands (see Netherlands/ Senegal)					
Singapore/ Belgo-Luxembourg Economic Union (see Belgo-Luxembourg Economic Union/ Singapore)					
Singapore/France (see France/Singapore)					
Singapore/Netherlands (see Netherlands/ Singapore)					
Singapore/Sri Lanka				Promotion and Protection of Investments	(Not yet published in Official Gazette) [Art. 10]
Singapore/United Kingdom	July 22, 1975		July 22, 1975	Promotion and Protection of Investments	Government Gazette (Singapore) Treaties Supplement, No. T2, Sept. 26, 1975 [Art. 8] U.K. Treaty Series No. 151 (1975), CMND 6300 [Art. 8]
Sri Lanka/France (see France/Sri Lanka)					
Sri Lanka/Korea (see Korea/Sri Lanka)					
Sri Lanka/Romania (see Romania/Sri Lanka)					
Sri Lanka/Singapore (see Singapore/ Sri Lanka)					
Sri Lanka/United Kingdom	Feb. 13, 1980		Dec. 18, 1980	Promotion and Protection of Investments	U.K. Doc.-Sri Lanka- No. 1 (1980) CMND 7984 [Art. 8]
Sudan/France (see France/Sudan)					
Sudan/Romania (see Romania/Sudan)					
Sweden/Malaysia (see Malaysia/Sweden)					
Sweden/Yugoslavia	Nov. 10, 1978			Mutual Protection of Investments	S.Ö (Sweden) 1979:29 [Art. 6, Art. 7(1)]
Syria/France (see France/Syria)					
Tunisia/France (see France/Tunisia)					
Tunisia/Netherlands (see Netherlands/ Tunisia)					

Parties to Treaty	Dates			Short Title of Treaty	Reference
	Signature	Provisional Application	Entry into Force		
Uganda/Netherlands (see Netherlands/Uganda)					
United Kingdom/ Bangladesh (see Bangladesh/United Kingdom)					
United Kingdom/Egypt (see Egypt/United Kingdom)					
United Kingdom/Indonesia (see Indonesia/United Kingdom)					
United Kingdom/Jordan (see Jordan/United Kingdom)					
United Kingdom/Korea (see Korea/United Kingdom)					
United Kingdom/Malaysia (see Malaysia/United Kingdom)					
United Kingdom/Paraguay (see Paraguay/United Kingdom)					
United Kingdom/ Philippines (see Philippines/United Kingdom)					
United Kingdom/Romania (see Romania/United Kingdom)					
United Kingdom/Singapore (see Singapore/United Kingdom)					
United Kingdom/Sri Lanka (see Sri Lanka/United Kingdom)					
Yugoslavia/Egypt (see Egypt/Yugoslavia)					
Yugoslavia/France (see France/Yugoslavia)					
Yugoslavia/Netherlands (see Netherlands/ Yugoslavia)					
Yugoslavia/Sweden (see Sweden/Yugoslavia)					
Zaire/Belgium (see Belgium/Zaire)					
Zaire/France (see France/Zaire)					

Annex 4 (continued)**Part II: Provisions Relating to ICSID in National Investment Laws**

Country	Title	Date	Reference
Afghanistan	Foreign and Domestic Private Investment Law	Feb. 20, 1967	Official Gazette (Afghanistan) Feb. 20, 1967, No. 72 [Art. 19]
Benin, People's Republic of	Order No. 72-1 of January 8, 1972, Relating to the Investment Code	Jan. 8, 1972	Official Gazette (Benin) Mar. 1, 1972 [Art. 51]
Congo, People's Republic of the	Order No. 11/73 of April 26, 1973, Relating to the Investment Code	April 26, 1973	Official Gazette (Congo) May 1, 1973 [Art. 47]
Egypt, Arab Republic of	Law No. 43 of 1974 Concerning the Investment of Arab and Foreign Funds and the Free Zones	June 19, 1974	Official Gazette (Egypt) June 27, 1974, No. 26 [Art. 8]
	Decree No. 375 of 1977 for Issuing the Executive Regulations for the Law of Arab and Foreign Investment and Free Zones	1977	Official Gazette (Egypt) [Art. 45]
Ghana	Capital Investments Decree, 1973	Jan. 9, 1973	N.R.C.D. (Ghana) No. 141 [Art. 11]
Madagascar	Order No. 73-057 Relating to the Investments Code	Sept. 19, 1973	Official Gazette (Madagascar) Sept. 21, 1973, p. 3022 [Preamble]
Niger	Law No. 74-18 of March 11, 1974, amending laws No. 68-24 of July 31, 1968, and No. 71-2 of January 29, 1971, Relating to the Investment Code of Niger	Mar. 11, 1974	Official Gazette (Niger) Mar. 15, 1974 [Art. 27]
Senegal	Law No. 74-06 of April 22, 1974, concerning the Industrial Free Zone of Dakar	April 22, 1974	Official Gazette (Senegal) May 18, 1974, No. 4356, pp. 740-745 [Art. 31]
Sudan	The Encouragement of Investment Act, 1980, Provisional Order	April 26, 1980	[Art. 32]
Sri Lanka	Greater Colombo Economic Commission Law, No. 4 of 1978	Jan. 31, 1978	Official Gazette (Sri Lanka) [Art. 26]
Tunisia	Law No. 69-35 of June 26, 1969, Relating to the Investment Code	June 26, 1969	Official Gazette (Tunisia) June 27, 1969, No. 24, p. 766 [Art. 20]
Upper Volta	Order No. 78/010 of March 3, 1978, Relating to the Investment Code of the Republic of Upper Volta	Mar. 3, 1978	Official Gazette (Upper Volta) Mar. 23, 1978 [Art. 20]
Zaire	Law No. 69-032 of June 26, 1969, Relating to the Investment Code	June 26, 1969	Moniteur Congolais (Zaire) Nov. 1, 1969, No. 21 [Art. 30, Explanatory Statement]

Resolutions of the Administrative Council

The following resolutions were adopted by the Administrative Council at its Fourteenth Annual Meeting on October 2, 1980:

AC(14)/RES/45—APPROVAL OF THE ANNUAL REPORT

The Administrative Council

RESOLVES

To approve the Fourteenth Annual Report on the Operation of the Centre as set forth in the attachment to Document AC/80/4.

AC(14)/RES/46—ELECTION OF THE SECRETARY-GENERAL

The Administrative Council

RESOLVES

- (a) that Mr. Heribert Golsong be elected to the post of Secretary-General for a full term of six years, that is, from the close of the 1980 Annual Meeting of the Administrative Council of the Centre until the close of its 1986 Annual Meeting;
- (b) that he be permitted to continue his employment with the World Bank Group; and
- (c) that while so employed he receive no remuneration from the Centre.

AC(14)/RES/47—ADOPTION OF BUDGET FOR FISCAL YEAR 1981

The Administrative Council

RESOLVES

To adopt, for the period July 1, 1980 to June 30, 1981, the budget set forth in paragraph 2 of Document AC/80/1.

CHINA

The Administrative Council

- (1) noted that China is not a Contracting State; and
- (2) instructed the Depository to change its records accordingly.

Annex 6

Arbitration Proceedings

(As of June 30, 1981)

(1) HOLIDAY INNS/OCCIDENTAL PETROLEUM v. GOVERNMENT OF MOROCCO

(Case ARB/72/1)

The Request

December 27, 1971 A request for the institution of arbitration proceedings against the Government of Morocco, submitted by Holiday Inns, S.A., a national of Switzerland, and Occidental Petroleum Corporation, a national of the United States, acting in their own name and in the name and on behalf of Holiday Inns, Inc., as well as of Occidental Hotels of Morocco Inc., and HISA Marrakech, HISA Fes, HISA Tanger, and HISA Casablanca, is received at the Centre.

Registration

January 13, 1972 The Secretary-General registers the request as having been made by Holiday Inns, S.A. and Occidental Petroleum Corporation, with a notation that these companies stated that they were acting in their own name and in the name and on behalf of certain other companies.

Constitution of the Tribunal

March 15, 1972 Professor Paul Reuter (French), appointed by the Respondent, accepts his appointment as arbitrator.

March 23, 1972 Sir John Foster (British), appointed by the Claimants, accepts his appointment as arbitrator.

March 28, 1972 Judge Sture Petré (Swedish), appointed by the two other arbitrators, accepts his appointment as President of the Tribunal.

Proceedings

April 16, 1972 Preliminary session of the Tribunal in The Hague (without the parties being present).

April 20, 1972 Opening session of the Tribunal at the seat of the Permanent Court of Arbitration in The Hague. The Tribunal fixed as time-limits for the written pleadings June 20, 1972 for the memorial of the Claimants and August 20, 1972 for the counter-memorial of the Respondent. The Claimants having announced their intention to submit a request for provisional measures pursuant to Article 47 of the Convention, the Tribunal granted the parties equal time for the submission of the request and the reply thereto.

May 16, 1972 The request for provisional measures having been received by the Respondent on that date, the reply became due on June 11, 1972.

June 2, 1972 At the request of the Respondent the President extends the time-limit for the reply to June 23, 1972. (The Respondent did not submit a written reply.)

June 15, 1972 Upon a request of the Claimants for an extension of the time-limit for their memorial, the President fixes new time-limits for the deposit of the memorial and counter-memorial at July 20, 1972 and October 20, 1972, respectively.

July 1-2, 1972 Session of the Tribunal in Paris at the European Office of the World Bank. After oral argument by the parties, the Tribunal, on July 2, 1972, recommended provisional measures to both parties. At the request of the Claimants the Tribunal fixed new time-limits for the written pleadings: until August 30, 1972 for the filing of the memorial and until January 1, 1973 for the counter-memorial.

30 September 1, 1972 Claimants' memorial delivered to the Centre.

December 29, 1972 Respondent's counter-memorial delivered to the Centre. In its counter-memorial the Respondent raised an objection to jurisdiction pursuant to Rule 41(1) of the Arbitration Rules.

January 22, 1973 Procedural order by the Tribunal suspending the proceedings on the merits in accordance with Rule 41(3) of the Arbitration Rules and fixing March 1, 1973 as the time-limit within which the Claimants could file observations on the objection to jurisdiction.

March 2, 1973 At the request of the Claimants, the time-limit for their observations on the objection to jurisdiction is extended to April 13, 1973.

April 13, 1973 Claimants' observations on the objection to jurisdiction delivered to the Centre.

May 19-20, 1973 Session of the Tribunal (without the parties being present). On May 20, 1973 the Tribunal made an order, denying a request by the Respondent for oral argument, and allowing the parties to make further written submissions, the Respondent by June 6, 1973 and the Claimants by June 25, 1973.

June 30-July 1, 1973 The parties having made their additional submissions within the fixed time-limits, the Tribunal convenes in order to decide on the objection to jurisdiction. On July 1, 1973 the Tribunal decided (i) that it was competent with respect to the dispute submitted to it; (ii) that Holiday Inns, S.A., Occidental Petroleum Corporation and Holiday Inns, Inc. were entitled to be parties to the proceedings; (iii) that HISA Marrakech, HISA Fes, HISA Tanger and HISA Casablanca were not entitled to be parties to the proceedings; (iv) that the question whether Occidental Hotels of Morocco, Inc. was entitled to be a party to the proceedings was joined to the merits; and (v) that the parties should submit a reply and rejoinder, respectively, on the merits by September 14, 1973 for the Claimants and November 30, 1973 for the Respondent.

September 17, 1973 Claimants' reply on the merits delivered to the Centre.

November 15, 1973 At the request of the Respondent, the time-limit for the rejoinder on the merits is extended to December 14, 1973.

December 14, 1973 Respondent's rejoinder on the merits delivered to the Centre.

January 3, 1974 The President agrees to a joint request by the parties to postpone the opening of the oral procedure in order to permit them to explore the possibility of an amicable settlement.

March 14, 1974 A further postponement of oral hearings is granted by the President upon request of the Claimants and in the absence of opposition by the Respondent.

May 11-12, 1974 Session of the Tribunal in Paris. A hearing is held on certain preliminary legal issues and a decision is rendered thereon on May 12, 1974. The parties are expected to agree on a joint statement of questions to be presented to the Tribunal.

August 22-25, 1974;
November 16-17, 1974;
February 19-22, 1975;
April 9, 12, and 13, 1975 Sessions of the Tribunal in Paris to hear oral argument on three sets of issues, followed by interim decisions of September 23, 1974, January 19, 1975 and July 27, 1975, respectively. In the last decision the Tribunal invited the parties to examine, prior to December 31, 1975, the possibility of concluding certain supplemental agreements required to permit their reciprocal contractual obligations to be performed.

December 30, 1975 In response to requests from both parties, the President extends the above time-limit to February 28, 1976.

March 16, 1976 The parties having informed the Tribunal that the supplemental agreements could not be concluded, the Tribunal renders a further interim decision dissolving certain contractual bonds between the parties and invites the parties, if they wish to modify their submissions in view of the decision, to submit them to the Centre before June 16, 1976.

June 14 and 15, 1976 Modified submissions of the Respondent and the Claimants, respectively, delivered to the Centre.

Annex 6 (continued)

- July 27, 1976 The Secretary-General informs the parties that the President has learned from Sir John Foster that the latter had accepted an appointment as "outside director" on the Board of Occidental Petroleum Corporation, one of the Claimants.
- September 27, 1976 Messrs. Sture Petré and Paul Reuter meet to consider Sir John Foster's resignation which was submitted subject to the condition that the Claimants appoint his successor. They decided (i) that the condition attached to the resignation was not a proper one and should be disregarded, and (ii) to withhold the Tribunal's consent to the resignation. As a result the proceedings were suspended and the vacancy was to be filled pursuant to Article 56(3) of the Convention by the Chairman of the Administrative Council. The Claimants objected to the Tribunal's decision and reserved their rights with respect thereto.
- October 28, 1976 Professor J. C. Schultsz (Dutch), appointed by the Chairman of the Administrative Council to fill the vacancy created by Sir John Foster's resignation, accepts his appointment and the proceedings are resumed.
- November 9, 1976 The Tribunal, by a procedural order, permits the parties to submit additional written observations on each other's modified submissions not later than December 31, 1976.
- December 14, 1976 Suspension of the proceedings upon the death of the President of the Tribunal, Mr. Sture Petré.
- December 31, 1976 The parties' additional written observations on each other's modified submissions delivered to the Centre.
- April 14, 1977 Resumption of the proceedings upon the acceptance by H. E. Gunnar Lagergren (Swedish) of his appointment as President of the Tribunal by the Chairman of the Administrative Council pursuant to Arbitration Rule 11.
- June 20, 1977 Meeting of H. E. Gunnar Lagergren with the Secretary-General to prepare the further conduct of the proceedings.
- December 2-3, 1977 First deliberations of the reconstituted Tribunal in Paris. The Tribunal considers the parties' latest submissions, as well as written replies to certain questions addressed to the parties by the Tribunal. Upon conclusion of the deliberations, a decision and procedural order is rendered by the Tribunal whereby it decides to continue the proceedings from the point they had reached prior to the death of President Petré. As part of this decision and procedural order, the Tribunal calls for statements of financial contribution from the parties.
- January 23-24, 1978 Hearings in Paris before the Tribunal. In addition to the statements of financial contribution, the Tribunal considers a set of incidental submissions presented by the Claimants. After a decision by the Tribunal on these incidental submissions, the Claimants deliver to the Secretary-General a request for annulment of the decision and procedural order of the last session concerning continuance of the proceedings. The Secretary-General declares that he has no power to register the request for annulment since the Convention provides for annulment of awards only, and no award has been rendered. Further submissions for a suspension of the proceedings are thereupon made by Claimants. The Tribunal orders the proceedings to continue as scheduled. Claimants object to the rulings of the Tribunal and the Secretary-General, and reserve their rights with respect thereto.
- April 28, 1978 Consultations between the President and counsel for both parties, in Stockholm. A procedural order is rendered setting the further course of the proceedings and calling for revised submissions by the parties to be followed by hearings in September, 1978.
- August 21-22, 1978 Following receipt of the required submissions called for in the last procedural order, the Centre receives identical communications from the parties informing the Tribunal of the amicable settlement of the dispute and requesting the Tribunal to take note of the termination of the proceedings by the issuance of an order in accordance with Arbitration Rule 43(1).

Discontinuance of Proceedings

- October 17, 1978 The Tribunal renders a procedural order noting the discontinuance of the proceedings.

(2) ADRIANO GARDELLA SpA v. GOVERNMENT OF IVORY COAST

(Case ARB/74/1)

The Request

March 6, 1974 A request for the institution of arbitration proceedings against the Government of Ivory Coast, submitted by Adriano Gardella SpA, a national of Italy, is received at the Centre.

Registration

March 6, 1974 The Secretary-General registers the request.

Constitution of the Tribunal

June 11, 1974 Mr. Dominique Poncet (Swiss), appointed by the Respondent, accepts his appointment as arbitrator.

September 10, 1974 Mr. Edouard Zellweger (Swiss), appointed by the Claimant, accepts his appointment as arbitrator.

October 4, 1974 Mr. André Panchaud (Swiss), appointed by the two parties, accepts his appointment as President of the Tribunal.

Proceedings

October 21, 1974 Preliminary meeting of the Tribunal (without the parties being present).

November 25, 1974 Session of the Tribunal in Geneva with the parties for purposes of preliminary procedural consultations under Arbitration Rule 20. The Tribunal decides that the Claimant will deposit its memorial by December 30, 1974 and that the Respondent will deposit its counter-memorial within two months of the receipt of the memorial.

December 24, 1974 Receipt by the Centre of Claimant's memorial.

March 4, 1975 The time-limit for the counter-memorial is extended at the Respondent's request to March 31, 1975.

March 21, 1975 Receipt by the Centre of Respondent's counter-memorial, which contains a counter-claim and an objection to the jurisdiction of the Tribunal over certain claims of the Claimant.

April 17, 1975 The Tribunal meets and decides to deal first with the questions of liability raised by the respective submissions of the parties, and requests the parties to limit their reply and rejoinder to these questions. The Tribunal sets June 5, 1975 for submission of Claimant's reply and September 15, 1975 for submission of Respondent's rejoinder. In view of the technical aspects of the case, the Tribunal decides to avail itself of the services of a technical advisor.

June 3, 1975 At the Claimant's request, the President postpones the time-limit for the reply to July 10, 1975.

July 7, 1975 Receipt by the Centre of Claimant's reply.

July 8, 1975 Suspension of the proceedings upon the death of Mr. Zellweger.

August 7, 1975 Resumption of the proceedings upon the acceptance of Mr. Jacques Michel Gossen (Swiss) of his appointment by the Claimant in replacement of Mr. Zellweger.

September 10, 1975 At the Respondent's request, the President postpones the time-limit for the rejoinder to October 15, 1975.

October 14, 1975 Receipt by the Centre of Respondent's rejoinder.

Annex 6 (continued)

November 19, 1975	The Tribunal authorizes the Claimant, at its request, to submit a short note on new documents produced by the Respondent with its rejoinder, by December 20, 1975.
December 20, 1975	Receipt by the Centre of the short note of the Claimant on new documents produced by the Respondent.
January 14-16, 1976	The Tribunal meets in Geneva to hear witnesses and sets March 3-5, 1976 as the dates on which it will hear those witnesses who could not be heard during the January session.
February 17, 1976	The session of the Tribunal set for March 3-5, 1976 is postponed to a later date because of the illness of the President of the Tribunal.
March 11, 1976	Suspension of the proceedings upon the death of Mr. André Panchaud.
April 28, 1976	Resumption of the proceedings upon the acceptance by Mr. Pierre Cavin (Swiss) of his appointment by the parties to replace Mr. Panchaud.
November 29-30, 1976	The Tribunal meets in Geneva to hear witnesses and decides to hold its next session in Geneva on February 4, 5, and 7, 1977 to hear oral argument by the parties on the issue of liability.
February 4 and 7, 1977	Session of the Tribunal in Geneva to hear oral argument.
March 3-4, May 5, and June 22, 1977	Deliberations of the Tribunal after consultations with the parties. The President indicates that he expects that the Tribunal will render its decision on the question of liability by the beginning of September 1977.

The Award

August 29, 1977	The Tribunal meets in Lausanne and renders a unanimous award. The Secretary-General distributes copies of the award to the parties.
October 13, 1977	The Tribunal, after being informed by the Secretary-General of a material error in the award rendered, corrects the error in a corrigendum addressed to the parties. The Secretary-General distributes copies of the corrigendum to the parties.

(3) ALCOA MINERALS OF JAMAICA, INC. v. GOVERNMENT OF JAMAICA

(Case ARB/74/2)

The Request

June 17, 1974	A request for the institution of arbitration proceedings against the Government of Jamaica, submitted by Alcoa Minerals of Jamaica, Inc., a national of the United States of America, is received at the Centre.
---------------	--

Registration

June 21, 1974	The Secretary-General registers the request.
---------------	--

Constitution of the Tribunal

October 25, 1974	Mr. Elihu Lauterpacht, Q.C. (British), appointed by the Claimant, accepts his appointment as arbitrator.
November 11, 1974	The Government of Jamaica having failed to appoint an arbitrator, the Claimant requests that the Chairman of the Administrative Council, pursuant to Article 38 of the Convention and Arbitration Rule 4, appoint two arbitrators and designate one of these arbitrators to be the President of the Tribunal.
December 13, 1974	Mr. Jørgen Trolle (Danish), appointed by the Chairman of the Administrative Council, accepts his appointment as President of the Tribunal.

- December 14, 1974 Mr. Fuad Rouhani (Iranian), appointed by the Chairman of the Administrative Council, accepts his appointment as arbitrator.
- February 3, 1975 The Tribunal consents to Mr. Elihu Lauterpacht's resignation.
- February 27, 1975 Sir Michael Kerr (British), appointed by the Claimant, accepts his appointment as arbitrator.

Proceedings

- April 1, 1975 Preliminary session of the Tribunal (without the parties being present).
- April 2-3, 1975 First session of the Tribunal in Washington, D.C. in the presence of the Claimant. The Respondent does not appear. The Tribunal orders the Claimant to file, by May 4, 1975, a memorial as to the jurisdiction of the Tribunal and the competence of the Centre, together with a statement of the nature of the claim and the relief sought; and the Respondent to file a counter-memorial by June 11, 1975.
- May 5, 1975 Claimant's memorial is delivered to the Centre.
- June 11, 1975 The time-limit for the counter-memorial expires without the Centre having received any documents from the Respondent.
- July 5-6, 1975 Second session of the Tribunal (without the parties being present). The Tribunal decides that the Centre has jurisdiction and that the Tribunal is competent. It fixes time-limits for pleadings on the merits: Claimant to file a memorial by October 12, 1975; Respondent to file a counter-memorial by January 19, 1976.
- September 9, 1975 The Claimant files with the Centre a request for procedural orders.
- September 29, 1975 Third session of the Tribunal (without the parties being present). The Tribunal gives preliminary consideration to Claimant's request for procedural orders.
- October 13, 1975 Claimant's memorial is delivered to the Centre.
- November 12, 1975 The Tribunal decides on the Claimant's request for procedural orders.
- January 19, 1976 The time-limit for the counter-memorial expires without the Centre having received any documents from the Respondent.
- January 24-25, 1976 Fourth session of the Tribunal (without the parties being present). The Tribunal decides, as requested by the Claimant, to deal with the questions submitted to it pursuant to Article 45 of the Convention. It further decides to invite the Claimant to file replies to and comments on questions formulated by the Tribunal.
- March 12, 1976 The Centre receives from the Claimant replies to the Tribunal's questions, and a request for oral hearings to be held in Washington, D.C. on April 19, 1976.
- March 19, 1976 The Claimant requests postponement of the oral hearings.
- March 27-28, 1976 Fifth session of the Tribunal (without the parties being present). The Tribunal invites the Claimant to file replies to further questions from the Tribunal, and orders oral hearings to begin in Washington, D.C. on September 7, 1976.
- July 16, 1976 The Centre receives from the Claimant replies to the Tribunal's questions, and a request for postponement of the oral hearings.
- July 26, 1976 The President grants the request for postponement of the oral hearings. A new date is to be set later.
- August 10, 1976 The Centre receives further replies to the Tribunal's questions from the Claimant.
- September 3, 1976 Oral hearings are set for April 11, 1977, in Washington, D.C.

Discontinuance of Proceedings

February 22, 1977 The Centre receives a joint request by the parties to note discontinuance of the proceedings in the following terms:

“WHEREAS, proceedings were instituted by Alcoa Minerals of Jamaica, Inc. against the Government of Jamaica on the 17th day of June, 1974; and

WHEREAS, the Tribunal, by its Decision adopted on the 6th day of July, 1975, found that it had jurisdiction and competence over the subject matter of the proceedings; and

WHEREAS, the parties have agreed on the settlement of the dispute and further to discontinue the proceedings herein.

NOW, THEREFORE, Alcoa Minerals of Jamaica, Inc. and the Government of Jamaica do hereby request this Honorable Tribunal to take note, in accordance with Arbitration Rule 43(1), of the discontinuance of the proceedings and to have the same entered of record and published.”

February 26-27, 1977 Sixth session of the Tribunal (without the parties being present). The Tribunal issues an order noting the discontinuance of the proceedings pursuant to Arbitration Rule 43(1).

(4) KAISER BAUXITE COMPANY v. GOVERNMENT OF JAMAICA

(Case ARB/74/3)

The Request

June 17, 1974 A request for the institution of arbitration proceedings against the Government of Jamaica, submitted by Kaiser Bauxite Company, a national of the United States of America, is received at the Centre.

Registration

June 21, 1974 The Secretary-General registers the request.

Constitution of the Tribunal

October 25, 1974 Mr. Elihu Lauterpacht, Q.C. (British), appointed by the Claimant, accepts his appointment as arbitrator.

November 8, 1974 The Government of Jamaica having failed to appoint an arbitrator, the Claimant requests that the Chairman of the Administrative Council, pursuant to Article 38 of the Convention and Arbitration Rule 4, appoint two arbitrators and designate one of these arbitrators to be the President of the Tribunal.

December 13, 1974 Mr. Jørgen Trolle (Danish), appointed by the Chairman of the Administrative Council, accepts his appointment as President of the Tribunal.

December 14, 1974 Mr. Fuad Rouhani (Iranian), appointed by the Chairman of the Administrative Council, accepts his appointment as arbitrator.

February 3, 1975 The Tribunal consents to Mr. Elihu Lauterpacht's resignation.

February 27, 1975 Sir Michael Kerr (British), appointed by the Claimant, accepts his appointment as arbitrator.

Proceedings

36 April 1, 1975 Preliminary session of the Tribunal (without the parties being present).

April 2-3, 1975	First session of the Tribunal in Washington, D.C. in the presence of the Claimant. The Respondent does not appear. The Tribunal orders the Claimant to file, by May 4, 1974, a memorial as to the jurisdiction of the Tribunal and the competence of the Centre, together with a statement of the nature of the claim and the relief sought; and the Respondent to file a counter-memorial by June 11, 1975.
May 5, 1975	Claimant's memorial is delivered to the Centre.
June 11, 1975	The time-limit for the counter-memorial expires without the Centre having received any documents from the Respondent.
July 5-6, 1975	Second session of the Tribunal (without the parties being present). The Tribunal decides that the Centre has jurisdiction and that the Tribunal is competent. It fixes time-limits for pleadings on the merits: Claimant to file a memorial by October 12, 1975; Respondent to file a counter-memorial by January 19, 1976.
August 6, 1975	At the Claimant's request the President extends the time-limit for filing the memorial from October 12, 1975 to January 12, 1976.
January 2, 1976	At the Claimant's request the President extends the time-limit for filing the memorial from January 12, 1976 to April 12, 1976.
March 29, 1976	At the Claimant's request the President extends the time-limit for filing the memorial from April 12, 1976 to October 12, 1976.
September 16, 1976	At the Claimant's request the President extends the time-limit for filing the memorial from October 12, 1976 to November 1, 1976.
October 12, 1976	At the Claimant's request the President extends the time-limit for filing the memorial from November 1, 1976 to February 12, 1977.
Discontinuance of Proceedings	
February 10, 1977	The Claimant notifies the Tribunal that on February 2, 1977 it has concluded an agreement with Jamaica which provides a basis for final settlement of the dispute between the parties, and requests discontinuance of the proceedings.
February 26-27, 1977	Third session of the Tribunal (without the parties being present). The Tribunal issues a procedural order pursuant to Arbitration Rule 44 noting the discontinuance of the proceedings.

**(5) REYNOLDS JAMAICA MINES, LTD. AND REYNOLDS METALS COMPANY v.
GOVERNMENT OF JAMAICA**
(Case ARB/74/4)

The Request

June 17, 1974	A request for the institution of arbitration proceedings against the Government of Jamaica, submitted by Reynolds Jamaica Mines, Ltd. and Reynolds Metals Company, nationals of the United States of America, is received at the Centre.
---------------	--

Registration

June 21, 1974	The Secretary-General registers the request.
---------------	--

Constitution of the Tribunal

October 25, 1974	Mr. Elihu Lauterpacht, Q.C. (British), appointed by the Claimants, accepts his appointment as arbitrator.
------------------	---

Annex 6 (continued)

- November 11, 1974 The Government of Jamaica having failed to appoint an arbitrator, the Claimants request that the Chairman of the Administrative Council, pursuant to Article 38 of the Convention and Arbitration Rule 4, appoint two arbitrators and designate one of these arbitrators to be the President of the Tribunal.
- December 13, 1974 Mr. Jørgen Trolle (Danish), appointed by the Chairman of the Administrative Council, accepts his appointment as President of the Tribunal.
- December 14, 1974 Mr. Fuad Rouhani (Iranian), appointed by the Chairman of the Administrative Council, accepts his appointment as arbitrator.
- February 3, 1975 The Tribunal consents to Mr. Elihu Lauterpacht's resignation.
- February 27, 1975 Sir Michael Kerr (British), appointed by the Claimants, accepts his appointment as arbitrator.

Proceedings

- April 1, 1975 Preliminary session of the Tribunal (without the parties being present).
- April 2-3, 1975 First session of the Tribunal in Washington, D.C. in the presence of the Claimants. The Respondent does not appear. The Tribunal orders the Claimants to file, by May 4, 1974, a memorial as to the jurisdiction of the Tribunal and the competence of the Centre, together with a statement of the nature of the claim and the relief sought; and the Respondent to file a counter-memorial by June 11, 1975.
- May 5, 1975 Claimants' memorial is delivered to the Centre.
- June 11, 1975 The time-limit for the counter-memorial expires without the Centre having received any documents from the Respondent.
- July 5-6, 1975 Second session of the Tribunal (without the parties being present). The Tribunal fixes time-limits for further pleadings on the jurisdiction of the Centre and the competence of the Tribunal: Claimants to file a memorial by August 9, 1975; Respondent to file a counter-memorial by September 13, 1975.
- August 9, 1975 The Claimants' memorial is delivered to the Centre.
- September 13, 1975 The time-limit for the counter-memorial expires without the Centre having received any documents from the Respondent.
- September 29-30, 1975 Third Session of the Tribunal (without the parties being present). The Tribunal decides that the Centre has jurisdiction and that the Tribunal is competent. It fixes time-limits for pleadings on the merits: Claimants to file a memorial by December 5, 1975; Respondent to file a counter-memorial by February 8, 1976.
- November 19, 1975 At Claimant's request the President extends the time-limit for filing the memorial from December 5, 1975 to March 5, 1976.
- February 25, 1976 At Claimant's request the President extends the time-limit for filing the memorial from March 5, 1976 to June 5, 1976.
- June 1, 1976 At Claimant's request the President extends the time-limit for filing the memorial from June 5, 1976 to September 15, 1976.
- September 16, 1976 At Claimant's request the President extends the time-limit for filing the memorial from September 15, 1976 to November 1, 1976.
- October 12, 1976 At Claimant's request the President extends the time-limit for filing the memorial from November 1, 1976 to February 12, 1977.
- February 11, 1977 Claimants' memorial is delivered to the Centre.
- February 26-27, 1977 Fourth session of the Tribunal (without the parties being present). The Tribunal orders the Respondent to file a counter-memorial on the merits by September 8, 1977.

Discontinuance of Proceedings

- September 21, 1977 Claimants' request for discontinuance of the proceedings is received by the Centre.
- September 23, 1977 Claimants' request for discontinuance is distributed to the members of the Tribunal.
- October 12, 1977 Taking its decision through correspondence among the members, the Tribunal issues a procedural order pursuant to Arbitration Rule 44 noting the discontinuance of the proceedings.

(6) GOVERNMENT OF GABON v. SOCIETE SERETE S.A.

(Case ARB/76/1)

The Request

- June 7, 1976 A request for the institution of arbitration proceedings against Société SERETE S.A., a national of France, submitted by the Government of Gabon, is received at the Centre.

Registration

- October 5, 1976 The Secretary-General registers the request.

Constitution of the Tribunal

- November 17, 1976 Mr. Victor-Gaston Martiny (Belgian), appointed by the Claimant, accepts his appointment as arbitrator.
- November 24, 1976 Mr. Hans Spitznagel (Swiss), appointed by the Respondent, accepts his appointment as arbitrator.
- February 18, 1977 Mr. Pierre Tercier (Swiss), appointed by the two parties, accepts his appointment as President of the Tribunal.

Discontinuance of Proceedings

- September 23, 1977 The parties' joint request for discontinuance of the proceedings, based on an amicable settlement of the dispute, is received by the Centre.
- October 11, 1977 The parties' request for discontinuance is distributed to the members of the Tribunal.
- February 27, 1978 Taking its decision through correspondence among the members, the Tribunal issues a procedural order pursuant to Arbitration Rule 43(1) noting the discontinuance of the proceedings.

(7) AGIP SpA v. GOVERNMENT OF THE PEOPLE'S REPUBLIC OF THE CONGO

(Case ARB/77/1)

The Request

- October 13, 1977 A request for the institution of arbitration proceedings against the Government of the People's Republic of the Congo, submitted by AGIP SpA, a national of Italy, is received at the Centre.

Registration

- November 4, 1977 The Secretary-General registers the request.

Constitution of the Tribunal

- February 19, 1978 Mr. René-Jean Dupuy (French), appointed by the Claimant, accepts his appointment as arbitrator.
- May 5, 1978 The Government of the People's Republic of the Congo having failed to appoint an arbitrator, the Claimant requests that the Chairman of the Administrative Council, pursuant to Article 38 of the Convention and Arbitration Rule 4, appoint two arbitrators and designate one of these arbitrators to be the President of the Tribunal.
- July 18, 1978 Mr. Jørgen Trolle (Danish), appointed by the Chairman of the Administrative Council, accepts his appointment as President of the Tribunal. Mr. Fuad Rouhani (Iranian), appointed by the Chairman of the Administrative Council, accepts his appointment as arbitrator.

Proceedings

- November 20, 1978 Preliminary session of the Tribunal in Paris (without the parties being present).
- November 21, 1978 First session of the Tribunal, in the presence of the parties. The Tribunal orders the Claimant to file a memorial by January 19, 1979, and the Respondent to file a counter-memorial by March 21, 1979. The Claimant delivers a request for certain provisional measures, and the Tribunal fixes December 21, 1978 as the time-limit for the Respondent to present written observations on the Claimant's request for these measures.
- January 18, 1979 The Respondent not having presented observations on the Claimant's request for certain provisional measures, the Tribunal, taking its decision through correspondence among its members, rules that the provisional measures be taken.
- January 19, 1979 Claimant's memorial is received at the Centre.
- March 21, 1979 Respondent's counter-memorial is received at the Centre.
- April 4, 1979 Session of the Tribunal in Paris, without the parties, and also in the absence of Mr. Rouhani, whose departure from Iran was delayed by the situation in that country. The Secretary-General attends. The Tribunal finds it necessary that the Claimant file an answer to the counter-memorial by April 30, 1979, and the Respondent a reply by May 28, 1979. The Tribunal sets a meeting for June 9, 1979 to consider the answer and reply, and also schedules oral proceedings for August 30-31, 1979.
- June 9, 1979 The Tribunal meets in Geneva, having received the Claimant's answer but not the Respondent's reply. The schedule for oral proceedings is confirmed.
- August 30-31, 1979 Session of the Tribunal in Paris, both parties being present. The Tribunal hears testimony on behalf of the Claimant and statements by counsel for the two parties.

The Award

- September 1, 1979 The Tribunal declares the proceedings closed pursuant to Arbitration Rule 38.
- November 30, 1979 The Tribunal renders a unanimous award.

(8) SOCIETE LTD. BENVENUTI & BONFANT srl v. GOVERNMENT OF THE PEOPLE'S REPUBLIC OF THE CONGO

(Case ARB/77/2)

The Request

- December 15, 1977 A request for the institution of arbitration proceedings against the Government of the People's Republic of the Congo, submitted by Société Ltd. Benvenuti & Bonfant srl, a national of Italy, is received at the Centre.

Registration

December 15, 1977 The Secretary-General registers the request.

Constitution of the Tribunal

February 14, 1978 Prof. Rudolf Bystricky (Czechoslovakian), appointed by the Claimant, accepts his appointment as arbitrator.

March 20, 1978 Mr. Edilbert Razafindralambo (Madagascan), appointed by the Respondent, accepts his appointment as arbitrator.

May 9, 1978 Mr. Alex Bonn (Luxemburgese), appointed by the Chairman of the Administrative Council, accepts his appointment as arbitrator and as President of the Tribunal.

May 25, 1978 Mr. Jørgen Trolle (Danish), appointed by the Chairman of the Administrative Council, accepts his appointment as arbitrator and as President of the Tribunal, following the resignation of Mr. Bonn.

Proceedings

August 21, 1978 Claimant's memorial is delivered to the Centre.

October 31, 1978 Respondent files objections to the jurisdiction of the Tribunal.

November 17, 1978 Preliminary session of the Tribunal (without the parties being present).

November 18, 1978 First session of the Tribunal in Paris, in the presence of the parties. The Tribunal determines that the proceedings on the merits are suspended pursuant to Arbitration Rule 41. The Tribunal receives the Claimant's observations on the Respondent's objections and sets December 29, 1978 as the time-limit for the Respondent to file its observations on the Claimant's observations, pursuant to Arbitration Rule 41(3).

January 17-19, 1978 Meeting of the Tribunal in Paris (without the parties being present). The Tribunal decides that the dispute is within its jurisdiction and orders Respondent to file a counter-memorial by March 8, 1979, the Claimant to file a reply by April 12, 1979, and the Respondent to file a rejoinder by May 22, 1979.

April 12, 1979 Respondent not having filed the counter-memorial by March 8, 1979, the Tribunal grants the Respondent a period of grace, expiring on April 30, 1979, to file the counter-memorial.

April 30, 1979 The period of grace expires without the Centre having received the counter-memorial.

May 6, 1979 The Tribunal refuses a further extension of the time-limit for filing the counter-memorial and convokes the parties for oral proceedings in Geneva on June 6-7, 1979.

June 6-7, 1979 Meeting of the Tribunal, both parties being present. The Tribunal hears testimony on behalf of the Claimant and statements by counsel for the two parties. The Tribunal takes note of a memorandum agreed between the parties contemplating an amicable settlement and, at the request of the parties, decides to postpone the rendering of an award until the end of August, 1979.

November 6, 1979 Having been informed by the parties that no amicable settlement has been reached, the Tribunal, at the request of the Respondent, convokes the parties for further oral proceedings in Paris on November 12-13, 1979.

November 12-13, 1979 Meeting of the Tribunal in Paris, both parties being present. The Tribunal hears testimony on behalf of the Claimant and the Respondent and statements by counsel for both parties.

Annex 6 (continued)

November 14, 1979 The Tribunal, in accordance with Arbitration Rules 25 and 40, invites the Respondent to file a counter-memorial and any ancillary claims by December 21, 1979, and the Claimant to file its observations on such claims by January 31, 1980.

February 27-29, 1980 Meeting of the Tribunal in Paris (without the parties being present). The Tribunal deliberates on the counter-memorial, ancillary claims, and observations filed by the parties. The Tribunal resolves to render a procedural order declaring the proceedings closed once it can be determined that no further information is required for the rendering of an award.

The Award

August 7-8, 1980 Meeting of the Tribunal in Paris (without the parties being present). The Tribunal declares the proceedings closed pursuant to Arbitration Rule 38, and renders a unanimous award.

(9) GUADALUPE GAS PRODUCTS CORPORATION v. FEDERAL MILITARY GOVERNMENT OF NIGERIA

(Case ARB/78/1)

The Request

March 16, 1978 A request for the institution of arbitration proceedings against the Federal Military Government of Nigeria, submitted by Guadalupe Gas Products Corporation, a national of the United States of America, is received at the Centre.

Registration

March 20, 1978 The Secretary-General registers the request.

Constitution of the Tribunal

May 22, 1978 Mr. Elihu Lauterpacht, Q.C. (British), appointed by the Claimant, accepts his appointment as arbitrator.

June 20, 1978 Prof. Dr. Pieter Sanders (Dutch), appointed by the Respondent, accepts his appointment as arbitrator.

April 24, 1979 Mr. Ivan Wallenberg (Swedish), appointed by the Chairman of the Administrative Council, accepts his appointment as arbitrator and as President of the Tribunal.

Proceedings

April 25, 1979 The parties are notified of the constitution of the Tribunal and the commencement of proceedings.

June 2, 1979 Claimant's memorial is delivered to the Centre.

June 19, 1979 Preliminary session of the Tribunal (without the parties being present).

June 20, 1979 First session of the Tribunal in The Hague, in the presence of the parties. The Tribunal orders the Respondent to file, by October 8, 1979, a counter-memorial.

September 20, 1979 At the Respondent's request the President extends the time-limit for filing the counter-memorial to December 3, 1979.

December 3, 1979 Respondent's counter-memorial is delivered to the Centre.

January 4, 1980 Claimant requests that the proceedings be stayed pending effectuation of a settlement agreement concluded December 14, 1979.

April 28, 1980 and
May 2, 1980 Respondent and Claimant respectively, request that the Tribunal embody the parties' settlement agreement in an award.

The Award

May 19, 1980 The parties' requests and their settlement agreement are distributed to the members of the Tribunal.

July 22, 1980 An award embodying the parties' settlement agreement is rendered by the Tribunal pursuant to Arbitration Rule 43(2).

**(10) AMCO ASIA CORPORATION, PAN AMERICAN DEVELOPMENT LTD.
and P.T. AMCO INDONESIA v. GOVERNMENT OF INDONESIA**

(Case ARB/81/1)

The Request

February 24, 1981 A request for the institution of arbitration proceedings against the Government of Indonesia, submitted by AMCO Asia Corporation, a national of the United States, Pan American Development Ltd., a national of the United Kingdom, and P.T. AMCO Indonesia, a national of the Republic of Indonesia, is received by the Centre.

Registration

February 27, 1981 The Secretary-General registers the request.

**(11) KLOCKNER INDUSTRIE-ANLAGEN GmbH, KLOCKNER
Belge, S.A. and KLOCKNER Handelsmaatschappij
B.V. v. UNITED REPUBLIC OF CAMEROON**

(Case ARB/81/2)

The Request

April 10, 1981 A request for the institution of arbitration proceedings against the United Republic of Cameroon and the Société Camerounaise des Engrais (SOCAME) S.A. submitted by Klöckner Industrie-Anlagen GmbH, a national of the Federal Republic of Germany, on its behalf and on behalf of Klöckner Belge S.A., a national of Belgium, and Klöckner Handelsmaatschappij B.V., a national of the Netherlands, is received by the Centre.

Registration

April 14, 1981 The Secretary-General registers the request.

Constitution of the Tribunal

May 12, 1981 Claimants' proposal for the selection of the members of the Tribunal is received by the Centre.

June 3, 1981 The response of the Respondent to the notice of registration and to Claimants' proposal for the selection of the members of the Tribunal is received by the Centre.

Annex 7

Report and Financial Statements

Expressed in United States dollars

Statements of Changes in Fund Balance

	For the year ended June 30,	
	1981	1980
Contribution of services to Centre by International Bank for Reconstruction and Development	\$ 217,084	\$ 214,805
Advances to Centre from parties to arbitration proceedings ..	50,000	92,821
Expenditures on behalf of Centre by International Bank for Reconstruction and Development	(217,084)	(214,805)
Disbursements by Centre for fees and expenses for arbitration proceedings	(44,114)	(75,263)
Refund of advances to parties to arbitration proceedings	(20,827)	—
Excess of disbursements over receipts (receipts over disbursements) from parties to arbitration proceedings	14,941	(17,558)
Change in fund balance	<u>\$ —</u>	<u>\$ —</u>

Statements of Composition of Fund Balance

	June 30, 1981	June 30, 1980
Cash in bank	\$ —	\$ 51,465
Receivable from parties to arbitration proceedings	—	13,436
	<u>\$ —</u>	<u>\$ 64,901</u>
Advances from parties to arbitration proceedings	—	(28,378)
Payable to International Bank for Reconstruction and Development	—	(36,523)
Fund balance	<u>\$ —</u>	<u>\$ —</u>

Note to Financial Statements

June 30, 1981 and June 30, 1980

The Memorandum of Administrative Arrangements between the Centre and the International Bank for Reconstruction and Development (the Bank) which became effective as of October 14, 1966, provides, *inter alia*, that, except to the extent that the Centre may be reimbursed by the parties to proceedings for fees and expenses of members of Conciliation Commissions, Arbitral Tribunals or Committees of Arbitrators, the Bank shall provide the following services and facilities to the Centre:

- (1) the services of staff members and consultants;
- (2) other administrative services and facilities, such as travel, communications, office accommodations, furniture, equipment, supplies and printing.

The Centre does not have resources of its own. The reported expenditures on behalf of the Centre represent the value of the services provided by the Bank and include only those amounts identified by the Bank as being directly related to the Centre, and, accordingly, do not include any indirect or overhead costs of the Bank. The reported contributions of \$217,084 and \$214,805 in 1981 and 1980, respectively, are equal to the value of services provided by the Bank, less reimbursements by the Centre from its sale of publications and registration fees. The expenditures made on behalf of the Centre by the Bank are shown below:

	For the year ended June 30,	
	1981	1980
Staff personal services	\$133,330	\$137,688
Consultant fees	7,500	31,750
Contractual services, travel, communications and miscellaneous	57,255	34,691
Printing	24,889	16,371
	<u>\$222,974</u>	<u>\$220,500</u>
Less: Reimbursements by Centre from sale of publications and registration fees	5,890	5,695
Total	<u>\$217,084</u>	<u>\$214,805</u>

The Centre's expenses which are attributable to arbitration proceedings are borne by the parties in accordance with the Centre's Administrative and Financial Regulations. In accordance with these Regulations, the Secretary-General calls on the parties to make advance deposits with the Centre from time to time to defray these expenses. The cash balances reflected in the statements of composition of fund balance represent advances from parties to proceedings and amounts due to the Bank.

Report of Independent Accountants

1801 K Street, N.W.
Washington, D.C. 20006
July 29, 1981

To International Centre for Settlement
Of Investment Disputes
Washington, D.C.

In our opinion, the accompanying statement of composition of fund balance and the related statement of changes in fund balance present fairly the composition of fund balance of the International Centre for Settlement of Investment Disputes for the years ended June 30, 1981 and 1980, and the changes in fund balance for the years then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year and in accordance with the Administrative Arrangements between the International Bank for Reconstruction and Development and the International Centre for Settlement of Investment Disputes, as discussed in the Note to the accompanying statements. Our examinations of these statements were made in accordance with generally accepted auditing standards and accordingly included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

PRICE WATERHOUSE & CO.

Publications of ICSID

Legislative History of the Convention on the Settlement of Investment Disputes Between States and Nationals of Other States
(4 volumes, English, French and Spanish)

ICSID/2	Convention on the Settlement of Investment Disputes between States and Nationals of Other States, and Accompanying Report of the Executive Directors of the International Bank for Reconstruction and Development <i>(English, French, Spanish)</i>
ICSID/3/Rev.39	List of Contracting States and Other Signatories of the Convention <i>(English, French, Spanish)</i>
ICSID/4/Rev.1	Regulations and Rules <i>(English, French)</i>
ICSID/5/Rev.1	Model Clauses Recording Consent to the Jurisdiction of the International Centre for Settlement of Investment Disputes <i>(English, French)</i>
ICSID/7/Rev.4	Publications of ICSID <i>(English, French, Spanish)</i>
ICSID/8/Rev.8	Contracting States and Actions Taken by Them Pursuant to the Convention <i>(English, French)</i>
ICSID/9/Rev.6	Provisions Relating to ICSID in International Agreements and National Investment Laws <i>(English, French)</i>
ICSID/10/Rev.2	List of the Members of the Panels of Conciliators and Arbitrators <i>(English, French)</i>
ICSID/11/Rev.1	Additional Facility for the Administration of Conciliation, Arbitration and Fact-Finding Proceedings <i>(English, French, Spanish)</i>
ICSID/12	Explanatory Brochure on the Centre <i>(English, French, Spanish)</i>

ICSID

SEAT:
1818 H Street, N.W.
Washington, D.C. 20433, U.S.A.

Telephone: (202) 477-1234
Cable Address: ICSID

