

International Centre
for Dispute Resolution

**THE INTERNATIONAL CENTRE FOR DISPUTE RESOLUTION® (ICDR) and
THE ASSOCIATION OF INTERNATIONAL PETROLEUM NEGOTIATORS (AIPN)
JOINTLY PRESENT**

DISPUTE RESOLUTION

IN THE INTERNATIONAL OIL & GAS BUSINESS

20 – 21 OCTOBER 2008
RIO DE JANEIRO,
BRAZIL

CONFERENCE SPONSORS

IN COOPERATION WITH:

CONFERENCE ORGANIZING COMMITTEE

AIPN

Tim Martin
Valerie van Lelyveld

ICDR

Steve Andersen
Mark Appel
Jun Bautista

Luis Martinez
Richard Naimark
Thomas Ventrone

DISPUTE RESOLUTION

20 – 21 OCTOBER 2008
RIO DE JANEIRO,
BRAZIL

IN THE INTERNATIONAL OIL & GAS BUSINESS

CONFERENCE GOALS:

The International Centre for Dispute Resolution® (ICDR), the international division of the American Arbitration Association (AAA), and the Association of International Petroleum Negotiators (AIPN) have jointly organized an international dispute resolution conference that will focus on the oil and gas industry. This program will have a Latin American focus, bringing together a number of the world's leading experts in dispute resolution for the oil and gas industry in Rio de Janeiro, Brazil. Join us as we convene panels of experts in the field of international energy arbitration on Copacabana Beach to discuss recent developments, issues, cases and trends and to consider what lies ahead for ADR in this area with a focus on the Americas and the oil and gas industry.

Attendees will come away with an overview of the present and future state of affairs in the field of international energy arbitration, clause-drafting and arbitrating tips to consider for international energy cases, as well as practical advice on how to avoid potential problems during each phase of these cases. The state of oil and gas industry disputes in the region will be extensively covered, providing practitioners with the latest information they need to know.

TOPICS INCLUDE:

- The History of Oil and Gas Disputes
- Disputes Amongst Companies
- Boundary Disputes
- Environmental & Decommissioning Disputes in the Oil and Gas Industry
- Oil and Gas Disputes in Latin America
- Stabilization, Renegotiation and Adaptation in Oil and Gas Investments
- Investments Treaties and National Laws
- Latin American Oil & Gas - the ADR Practitioner's Roundtable

08:30 – 09:00: Registration and Refreshments

09:00 – 09:30: Opening Remarks

William K. Slate II, *President of the International Centre for Dispute Resolution, and President and Chief Executive Officer of the American Arbitration Association*

Pat Allison, *President of the Association of International Petroleum Negotiators*

09:30 – 10:45:

First Session: History of Oil and Gas Disputes

This session deals with the history and the primary issues of disputes in the international oil & gas business. Speakers will present an overview of leading cases over the last fifty years, focusing on the reasons why oil & gas disputes have been important in the development of international dispute resolution and the emergence of Lex Petrolea.

Chair:

Tim Martin, *Independent Arbitrator*

John Bowman, *King & Spalding LLP*

Horacio Grigera Naon, *Independent Arbitrator*

Arif Ali, *Crowell Moring LLP*

10:45 – 11:15: Break

11:15 – 12:30:

Second Session: Disputes Amongst Companies

Oil & gas companies deal with a multitude of disputes arising from their transactions and contracts with each other and their service providers. Speakers will discuss disputes arising from joint operating agreements, confidentiality agreements, area of mutual interest agreements, fiduciary obligations and acquisition of oil & gas properties, amongst others.

Chair:

David Asmus, *Baker Botts LLP*

Donald Donovan, *Debevoise & Plimpton LLP*

David Haigh, *Burnett Duckworth & Palmer LLP*

Mark Baker, *Fulbright & Jaworski LLP*

12:30 – 14:30: Lunch

14:30 – 15:45:

Third Session: Boundary Disputes

An overview of the most significant boundary disputes (with an emphasis on Latin America) involving major oil & gas fields in the world along with a discussion of how they were resolved.

Chair:

William K. Slate II, *President of the International Centre for Dispute Resolution, and President and Chief Executive Officer of the American Arbitration Association*

Derek Smith, *Dewey & LeBoeuf LLP*

Pieter Bekker, *McDermott, Will & Emery LLP*

Luis Alberto Erize, *Abeledo Gottheil Abogados*

15:45 – 16:15: Break

16:15 – 17:30:

Fourth Session: Environmental & Decommissioning Disputes in the Oil and Gas Industry

This session will focus on disputes emerging in the areas of the environment and the decommissioning of oil & gas facilities. Speakers will discuss environmental treaties, international environmental law & standards and environmental disputes arising amongst states, companies & NGO's. An overview of decommissioning in the international oil & gas industry will also be provided.

Chair:

Carlos Cesar Borromeu de Andrade, *Legal Counsel - Manager of International Affairs, Legal Dept, Petrobras, Petroleo Brasileiro, S.A.*

Stirling Leech, *Clyde & Co.*

Tim Martin, *Independent Arbitrator*

Dinner @ Porção Rio's - a traditional Brazilian Barbeque - one of Rio's finest.

09:00 – 10:15:

First Session: Oil and Gas Disputes in Latin America

This segment will review the most significant oil & gas disputes arising in Latin America over the last decade, including those unfolding in Argentina, Venezuela, Ecuador, etc.

Chair:

Horacio Grigera Naon, *Independent Arbitrator*

Jonathan Hamilton, *White & Case LLP*

Nigel Blackaby, *Freshfields LLP*

José Emilio Nunes Pinto, *José Pinto Advogados*

10:15 – 10:45: Break

10:45 – 12:00:

Second Session: Stabilization, Renegotiation and Adaptation in Oil and Gas Investments

This session provides a review of major disputes arising from attempts to stabilize the terms in oil & gas investment contracts. The panel will also discuss the alternative mechanisms of renegotiation and adaptation of contractual terms.

Chair:

Elisabeth Eljuri, *Macleod Dixon LLP*

Henri Alvarez, *Fasken Martineau DuMoulin LLP*

Ramiro Guevara, *Guevara & Gutiérrez S.C.*

Selma Lemes, *Independent Arbitrator*

12:00 – 14:00: Lunch

14:00 – 15:15:

Third Session: Investments Treaties and National Laws

Speakers will present a review of investment treaties such as ICSID, the Energy Charter and Bilateral Investment Treaties (BIT's). National laws implementing and sometimes contradicting those investment treaties will also be discussed. The session will go through the major energy arbitrations arising from direct investor state treaties as opposed to contract based disputes. The panel will also handle issues such as investor protection, expropriation, fair & equitable treatment, no less favorable treatment and compensation.

Chair:

Oliver J. Armas, *Chadbourne & Parke LLP*

David Lindsey, *Clifford Chance LLP*

Eduardo Zuleta, *Gómez-Pinzón & Zuleta*

George K. Foster, *Dechert LLP*

15:15 – 15:45: Break

15:45 – 17:00:

Fourth Session: Latin American Oil & Gas - the ADR Practitioner's Roundtable

The panel will discuss the potential advantages and challenges in using ADR in the field of Oil and Gas in the Americas. This panel will also provide practical advice regarding potential problems to avoid, issues to consider when selecting the forum for these disputes, the application of institutional rules vs. ad hoc arbitration, clause-drafting and practical tips to consider when handling international oil and gas cases.

Chair:

Pedro Batista-Martins, *Arbitration Counsel*

Joaquim T. Muniz, *Baker & McKenzie LLP*

Gilberto Giusti, *Pinheiro Neto*

Luis Martinez, *ICDR*

17:00: Closing Remarks

Tim Martin, *AIPN*

Steve Andersen, *ICDR*

MATERIALS WILL BE AVAILABLE AT THE CONFERENCE.

DISPUTE RESOLUTION

IN THE INTERNATIONAL OIL & GAS BUSINESS

REGISTRATION FORM

REGISTRATION FEES

Full payment must be received in order to process registration. Conference registration fees include admission to all sessions, along with the course materials, luncheon, the dinner on 20 October and breaks as outlined in the program agenda.

VENUE

JW Marriott Hotel Rio de Janeiro
Av. Atlântica 2600, Copacabana
Rio de Janeiro - Brasil
Tel: 5521 2545-6500
Fax: 5521-2545-6555

The ICDR and AIPN have arranged to have a block of rooms available at a reduced rate. There is a limited block at the special starting rate of USD \$312.00 being held until July 25, 2008 only.

To confirm your reservation for the hotel space you may book on-line using the following link:

<http://cwp.marriott.com/riomc/adr>

or call the hotel directly using the telephone number above or Marriott's toll free number if available in your country - check your local listings. When booking by phone please refer to the "JUS GROUP" rate.

CANCELLATION POLICY: Please note that space availability is limited. Should you need to cancel your registration, a refund of 50% of the registration fee paid is available until September 01, 2008. We regret that no refunds can be made after that date.

Please type or print.

Mr. / Sr. Ms. Mrs. Dr.

Name _____

Company _____

Address 1 _____

Address 2 _____

City _____

Province/State _____

Postal Code _____

Country _____

Tel _____ Fax _____

Email _____

Registration Fee USD: (check one)

- USD \$500.00 – early registration rate –**
On or before September 1, 2008 – includes dinner at Porcão Rio' for one
- USD \$600.00 – regular registration rate –**
On or after September 2, 2008 – includes dinner at Porcão Rio' for one
- USD \$100.00 – Guest fee** for 20 October dinner at Porcão Rio'
- USD \$70.00 – Student**

Languages: English, Spanish and Portuguese - Simultaneous Interpretation will be available.

METHOD OF PAYMENT

Please charge my

VISA MasterCard American Express

Card Number _____ Expiration Date _____

CVV Code* _____

** 3-digit security code on back of Visa and MasterCard cards and 4-digit code on the front of American Express card*

Name on Card _____

Signature _____

Today's Date _____

Mail or Fax Completed Form to:

International Centre for Dispute Resolution
To the attention of Quincy Smith
1633 Broadway, New York, NY 10019-6709

Or email details to Quincy Smith at SmithQ@adr.org

For more information, please call

+1 212-484-3258 Fax 212-246-7274

You may also register online with the ICDR please use the following link: <http://www.aaauonline.com/courseCalendar.aspx> – for all ICDR/AAA course listings and select the Oil and Gas program October 20, 2008

To register with AIPN:

AIPN members can register online on the AIPN website:

http://www.aipn.org/conferences/conferences_details.asp?id=290

For more information, please call

+1 281 558 7715 or
email aipn@aipn.org

International Centre
for Dispute Resolution

