
IBA Guidelines for 
Drafting International  
Arbitration Clauses

Adopted by a resolution of
the IBA Council
7 October 2010 

International Bar Association


IBA Guidelines for 
Drafting International  
Arbitration Clauses

Adopted by a resolution of
the IBA Council
7 October 2010 

International Bar Association


International Bar Association 
4th Floor, 10 St Bride Street 

London EC4A 4AD
United Kingdom

Tel: +44 (0) 20 7842 0090 
Fax: +44 (0) 20 7842 0091 

www.ibanet.org

ISBN: 9780948711213

All Rights Reserved

© International Bar Association 2010

No part of the material protected by this copyright notice 
may be reproduced or utilized in any form or by any 
means, electronic or mechanical, including photocopying, 
recording, or any information storage and retrieval system, 
without written permission from the copyright owner.


Contents

Members of the Task Force
i

About the Arbitration Committee
1

Foreword
2

THE GUIDELINES
4


i

Members of the 
Task Force on 
Drafting International 
Arbitration Clauses

Paul Friedland
Chair
White & Case LLP
New York, USA

R Doak Bishop 
King & Spalding LLP
Houston, USA 

Karim Hafez
HAFEZ
Cairo, Egypt

Adriano Jucà
Construtora Norberto Odebrecht
São Paulo, Brazil

Carole Malinvaud
Gide Loyrette Nouel A A R P I
Paris, France

Sundaresh Menon
Rajah & Tann LLP
Singapore, Singapore 


ii

Jean-Claude Najar
GE Capital
Paris, France

William W Park
Boston University
Boston, USA

Anne-Véronique Schlaepfer
Schellenberg Wittmer
Geneva, Switzerland

Eduardo Silva Romero
Dechert LLP
Paris, France

Stephen E Smith
Lockheed Martin Space Systems Company
Denver, USA

Matthew Weiniger
Herbert Smith LLP
London, UK

Damien Nyer (Secretary)
White & Case LLP
New York, USA


iii

About the Arbitration 
Committee

Established as the Committee within the International 
Bar Association’s Legal Practice Division which focuses 
on the laws, practice and procedures relating to the 
arbitration of transnational disputes, the Arbitration 
Committee currently has over 2,300 members from over 
90 countries, and membership is increasing steadily.

Through its publications and conferences, the Committee 
seeks to share information about international 
arbitration, promote its use and improve its effectiveness. 
The Committee maintains standing subcommittees and, 
as appropriate, establishes Task Forces to address specific 
issues. At the time of issuance of these Guidelines, 
the Committee has three subcommittees, namely the 
Investment Treaty Subcommittee, the Conflicts of 
Interests Subcommittee, and the Recognition and 
Enforcement of Arbitral Awards Subcommittee; and 
two task forces: the Task Force on Counsel Ethics in 
International Arbitration and the Task Force on Drafting 
International Arbitration Clauses.


1

Foreword

The settlement of disputes by arbitration is an important 
feature of the legal landscape around the globe. 
Underlying the arbitration process in almost every case 
will be an agreement to arbitrate, through which the 
parties convey not just their willingness to have their 
dispute resolved by arbitration, but also aspects of the 
process which they wish to adopt. In light of this, ensuring 
an effective arbitration clause that reflects the parties’ 
needs and wishes is a crucial step in the process.

The IBA Guidelines for Drafting International Arbitration 
Clauses (‘IBA Arbitration Clause Guidelines’) are 
designed to help achieve effective arbitration clauses 
which unambiguously embody the parties’ wishes. They 
reflect our understanding of the best current international 
practices and provide both a framework and detailed 
provisions for drafters of international arbitration clauses. 
Without seeking to be prescriptive about what detailed 
choices the parties should be making, they are designed 
to ensure that the parties know what are the essential 
elements of an effective clause and what features of the 
process are open to them to determine in advance. The 
IBA Arbitration Clause Guidelines inform parties both of 
the choices available and the pitfalls to avoid.

The IBA Arbitration Clause Guidelines tackle some of 
the more complex drafting issues which arise when an 
arbitration agreement goes beyond the typical bipartite 
arrangement and involves multiple parties and/or a 
range of related contractual agreements. As a result 
the IBA Arbitration Clause Guidelines are applicable 
and appropriate not just for simple, straightforward 
arbitration clauses, but also for the most complex, and 
indeed the spectrum between the two.


2

As explained in the Introduction which follows, the IBA 
Arbitration Clause Guidelines are set out in a manner 
designed to facilitate ease of use. They address not just 
basic guidelines on the essential elements of an arbitration 
clause, but also in subsequent sections those features 
which are considered ‘optional extras’, as well as multi-tier 
dispute resolution clauses, multiparty arbitration clauses 
and arbitration clauses appropriate for transactions 
involving multiple contracts. A statement of each 
guideline is provided, supplemented with explanatory 
comments and including specific recommended clauses.

Differing from other rules and guidelines previously 
issued by our Committee, the IBA Arbitration Clause 
Guidelines have been developed in order to assist not 
only arbitration specialists but, particularly, in-house 
counsel and business lawyers ordinarily involved in 
contract drafting but unfamiliar with the complexities of  
arbitration, 

The members of the IBA Task Force responsible for the 
IBA Arbitration Clause Guidelines have been identified 
in the preceding pages. We would like to express our 
sincere thanks and recognition to each of them for their 
excellent work. In producing these IBA Arbitration Clause 
Guidelines, they have contributed to what we hope will 
be a significant step forward in improving the prospects 
of arbitration clauses being not just effective, but also 
representing accurately and completely the will of the 
parties in agreeing to submit their disputes to arbitration.

The IBA Arbitration Clause Guidelines were adopted 
by resolution of the IBA Council on 7 October 2010. 
They are available in English, and translations in other 
languages are planned. Copies of the IBA Arbitration 
Clause Guidelines may be ordered from the IBA, and 
they are available to download at http://tinyurl.com/iba-
Arbitration-Guidelines.

Guido S Tawil
Judith Gill, QC

Co-Chairs, Arbitration Committee
7 October 2010


3

The Guidelines
Table of Contents
I. Introduction

II. Basic Drafting Guidelines

 Guideline 1: The parties should decide between 
institutional and ad hoc arbitration.

 Guideline 2: The parties should select a set 
of arbitration rules and use the model clause 
recommended for these arbitration rules as a 
starting point.

 Guideline 3: Absent special circumstances, the 
parties should not attempt to limit the scope of 
disputes subject to arbitration and should define this 
scope broadly.

 Guideline 4: The parties should select the place of 
arbitration. This selection should be based on both 
practical and juridical considerations.

 Guideline 5: The parties should specify the number 
of arbitrators.

 Guideline 6: The parties should specify the method 
of selection and replacement of arbitrators and, 
when ad hoc arbitration is chosen, should select an 
appointing authority.

 Guideline 7: The parties should specify the language 
of arbitration.

 Guideline 8: The parties should ordinarily specify 
the rules of law governing the contract and any 
subsequent disputes.

6

6

6

7

10

12

14

15

18

19


4

III. Drafting Guidelines for Optional Elements

 Option 1: The authority of the arbitral tribunal 
and of the courts with respect to provisional and 
conservatory measures.

 Option 2: Document production.

 Option 3: Confidentiality issues.

 Option 4: Allocation of costs and fees.

 Option 5: Qualifications required of arbitrators.

 Option 6: Time limits.

 Option 7: Finality of arbitration.

IV.  Drafting Guidelines for Multi-Tier Dispute 
Resolution Clauses

 Multi-Tier Guideline 1: The clause should specify 
a period of time for negotiation or mediation, 
triggered by a defined and undisputable event (ie, a 
written request), after which either party can resort 
to arbitration.

 Multi-Tier Guideline 2: The clause should avoid 
the trap of rendering arbitration permissive, not 
mandatory. 

 Multi-Tier Guideline 3: The clause should define the 
disputes to be submitted to negotiation or mediation 
and to arbitration in identical terms.

V.  Drafting Guidelines for Multiparty Arbitration 
Clauses

 Multiparty Guideline 1: The clause should address 
the consequences of the multiplicity of parties for 
the appointment of the arbitral tribunal.

 Multiparty Guideline 2: The clause should address 
the procedural complexities (intervention, joinder) 
arising from the multiplicity of parties.

20

20

22

24

25

27

28

29

30

31

31

32

35

35

36


5

VI.  Drafting Guidelines for Multi-Contract Arbitration 
Clauses 

 Multi-Contract Guideline 1: The arbitration clauses 
in the related contracts should be compatible.

 Multi-Contract Guideline 2: The parties should 
consider whether to provide for consolidation of 
arbitral proceedings commenced under the related 
contracts.

39

39

40


6

I. Introduction

1. The purpose of these Guidelines is to provide a 
succinct and accessible approach to the drafting 
of international arbitration clauses. Poorly drafted 
arbitration clauses may be unenforceable and often 
cause unnecessary cost and delay. By considering 
these Guidelines, contract drafters should be able to 
ensure that their arbitration clauses are effective and 
adapted to their needs.

2. The Guidelines are divided into five sections (in 
addition to this introduction). The first section 
offers basic guidelines on what to do and not to do. 
The second section addresses optional elements 
that should be considered when drafting arbitration 
clauses. The third section addresses multi-tier 
dispute resolution clauses providing for negotiation, 
mediation and arbitration. The fourth section 
discusses the drafting of arbitration clauses for 
multiparty contracts, and the fifth section considers 
the drafting of arbitration clauses in situations 
involving multiple, but related contracts.

II. Basic Drafting Guidelines

Guideline 1: The parties should decide between institutional and 
ad hoc arbitration.

 Comments:

3. The first choice facing parties drafting an arbitration 
clause is whether to opt for institutional or ad hoc 
arbitration. 

4. In institutional (or administered) arbitration, an 
arbitral institution provides assistance in running 
the arbitral proceedings in exchange for a fee. The 
institution can assist with practical matters such as 
organizing hearings and handling communications 
with and payments to the arbitrators. The institution 
can also provide services such as appointing an 
arbitrator if a party defaults, deciding a challenge 
against an arbitrator and scrutinizing the award. 
The institution does not decide the merits of the 
parties’ dispute, however. This is left entirely to the 
arbitrators.


7

5. Institutional arbitration may be beneficial for parties 
with little experience in international arbitration. 
The institution may contribute significant procedural 
‘know how’ that helps the arbitration run effectively, 
and may even be able to assist when the parties 
have failed to anticipate something when drafting 
their arbitration clause. The services provided by an 
arbitral institution are often worth the relatively low 
administrative fee charged. 

6. If parties choose administered arbitration, they 
should seek a reputable institution, usually one 
with an established track record of administering 
international cases. The major arbitral institutions 
can administer arbitrations around the world, and 
the arbitral proceedings do not need to take place in 
the city where the institution is headquartered.

7. In ad hoc (or non-administered) arbitration, the 
burden of running the arbitral proceedings falls 
entirely on the parties and, once they have been 
appointed, the arbitrators. As explained below 
(Guideline 2), the parties can facilitate their task by 
selecting a set of arbitration rules designed for use 
in ad hoc arbitration. Although no arbitral institution 
is involved in running the arbitral proceedings, as 
explained below (Guideline 6), there still is a need 
to designate a neutral third party (known as an 
‘appointing authority’) to select arbitrators and deal 
with possible vacancies if the parties cannot agree. 

Guideline 2: The parties should select a set of arbitration rules 
and use the model clause recommended for these arbitration rules 
as a starting point.

 Comments:

8. The second choice facing parties drafting an arbitration 
clause is selection of a set of arbitration rules. The 
selected arbitration rules will provide the procedural 
framework for the arbitral proceedings. If the parties 
do not incorporate an established set of rules, many 
procedural issues that may arise during arbitral 
proceedings should be addressed in the arbitration 
clause itself, an effort that is rarely desirable and should 
be undertaken with specialized advice.


8

9. When the parties have opted for institutional 
arbitration, the choice of arbitration rules should 
always coincide with that of the arbitral institution. 
When the parties have opted for ad hoc arbitration, 
the parties can select arbitration rules developed for 
non-administered arbitration, eg, the Arbitration 
Rules developed by the United Nations Commission 
on International Trade Law (‘UNCITRAL’). Even if 
they do so, the parties should designate an arbitral 
institution (or another neutral entity) as the 
appointing authority for selection of the arbitrators 
(see paragraphs 31-32 below).

10. Once a set of arbitration rules is selected, the parties 
should use the model clause recommended by the 
institution or entity that authored the rules as a 
starting point for drafting their arbitration clause. 
The parties can add to the model clause, but should 
rarely subtract from it. By doing so, the parties 
will ensure that all the elements required to make 
an arbitration agreement valid, enforceable and 
effective are present. They will ensure that arbitration 
is unambiguously established as the exclusive dispute 
resolution method under their contract and that the 
correct names of the arbitral institution and rules 
are used (thus avoiding confusion or dilatory tactics 
when a dispute arises).   The parties should assure 
that language added to a model clause is consistent 
with the selected arbitration rules.

 Recommended Clause:

11. For an institutional arbitration clause, the website of 
the chosen institution should be accessed in order 
to use the model clause proposed by the institution 
as a basis for drafting the arbitration clause. Some 
institutions have also developed clauses that are 
specific to certain industries (eg, shipping).

12. For an ad hoc arbitration designating a set of rules, 
the website of the entity that issues such rules should 
be accessed in order to use the entity’s model clause 
as a basis for drafting the arbitration clause.

13. In those instances where contracting parties agree 
to ad hoc arbitration without designating a set of 


9

rules, the following clause can be used for two-party 
contracts:

 All disputes arising out of or in connection 
with this agreement, including any question 
regarding its existence, validity or termination, 
shall be finally resolved by arbitration.

 The place of arbitration shall be [city, country].

 The language of the arbitration shall be […].

 The arbitration shall be commenced by a request 
for arbitration by the claimant, delivered to the 
respondent. The request for arbitration shall 
set out the nature of the claim(s) and the relief 
requested. 

 The arbitral tribunal shall consist of three 
arbitrators, one selected by the claimant in the 
request for arbitration, the second selected by 
the respondent within [30] days of receipt of 
the request for arbitration, and the third, who 
shall act as presiding arbitrator, selected by the 
two parties within [30] days of the selection 
of the second arbitrator. If any arbitrators are 
not selected within these time periods, [the 
designated appointing authority] shall, upon 
the request of any party, make the selection(s).

 If a vacancy arises, the vacancy shall be filled by 
the method by which that arbitrator was originally 
appointed, provided, however, that, if a vacancy 
arises during or after the hearing on the merits, 
the remaining two arbitrators may proceed with 
the arbitration and render an award.

 The arbitrators shall be independent and 
impartial. Any challenge of an arbitrator shall 
be decided by [the designated appointing 
authority].

 The procedure to be followed during the 
arbitration shall be agreed by the parties or, failing 
such agreement, determined by the arbitral 
tribunal after consultation with the parties.

 The arbitral tribunal shall have the power to 
rule on its own jurisdiction, including any 
objections with respect to the existence, validity 


10

or effectiveness of the arbitration agreement. 
The arbitral tribunal may make such ruling in 
a preliminary decision on jurisdiction or in an 
award on the merits, as it considers appropriate 
in the circumstances.

 Default by any party shall not prevent the arbitral 
tribunal from proceeding to render an award.

 The arbitral tribunal may make its decisions 
by a majority. In the event that no majority is 
possible, the presiding arbitrator may make the 
decision(s) as if acting as a sole arbitrator. 

 If the arbitrator appointed by a party fails or 
refuses to participate, the two other arbitrators 
may proceed with the arbitration and render 
an award if they determine that the failure or 
refusal to participate was unjustified.

 Any award of the arbitral tribunal shall be 
final and binding on the parties. The parties 
undertake to carry out any award without 
delay and shall be deemed to have waived 
their right to any form of recourse insofar as 
such waiver can validly be made. Enforcement 
of any award may be sought in any court of 
competent jurisdiction.

Guideline 3: Absent special circumstances, the parties should not 
attempt to limit the scope of disputes subject to arbitration and 
should define this scope broadly.

 Comments:

14. The scope of an arbitration clause refers to the type 
and ambit of disputes that are subject to arbitration. 
Absent particular circumstances compelling 
otherwise, the scope of an arbitration clause should 
be defined broadly to cover not only all disputes 
‘arising out of’ the contract, but also all disputes ‘in 
connection with’ (or ‘relating to’) the contract. Less 
inclusive language invites arguments about whether 
a given dispute is subject to arbitration.

15. In certain circumstances, the parties may have good 
reasons to exclude some disputes from the scope 
of the arbitration clause. For example, it may be 


appropriate to refer pricing and technical disputes 
under certain contracts to expert determination 
rather than to arbitration. As another example, 
licensors may justifiably wish to retain the option 
to seek orders of specific performance and other 
injunctive relief directly from the courts in case of 
infringement of their intellectual property rights or 
to submit decisions on the ownership or validity of 
these rights to courts. 

16. The parties should bear in mind that, even 
when drafted carefully, exclusions may not avoid 
preliminary arguments over whether a given dispute 
is subject to arbitration. A claim may raise some issues 
that fall within the scope of the arbitration clause and 
others that do not. To use one of the above examples, 
a dispute over the ownership or validity of intellectual 
property rights under a licensing agreement may also 
involve issues of non-payment, breach and so forth, 
which could give rise to intractable jurisdictional 
problems in situations where certain disputes have 
been excluded from arbitration.

 Recommended Clauses: 

17. The parties will ensure that the scope of their 
arbitration clause is broad by using the model clause 
associated with the selected arbitration rules.

18. If the parties do not use a model clause, the following 
clause should be used: 

 All disputes arising out of or in connection 
with this agreement, including any question 
regarding its existence, validity or termination, 
shall be finally resolved by arbitration under 
[selected arbitration rules].

19. Exceptionally, if there are special circumstances 
and the parties wish to limit the scope of disputes 
subject to arbitration, the following clause can be 
used:Except for matters that are specifically excluded 
from arbitration hereunder, all disputes arising out 
of or in connection with this agreement, including 
any question regarding its existence, validity or 
termination, shall be finally resolved by arbitration 
under [selected arbitration rules].

11


The following matters are specifically excluded from 
arbitration hereunder: […].

Guideline 4: The parties should select the place of arbitration. 
This selection should be based on both practical and juridical 
considerations.

 Comments:

20. The selection of the place (or ‘seat’) of arbitration 
involves obvious practical considerations: neutrality, 
availability of hearing facilities, proximity to the 
witnesses and evidence, the parties’ familiarity with 
the language and culture, willingness of qualified 
arbitrators to participate in proceedings in that 
place. The place of arbitration may also influence 
the profile of the arbitrators, especially if not 
appointed by the parties. Convenience should not be 
the decisive factor, however, as under most rules the 
tribunal is free to meet and hold hearings in places 
other than the designated place of arbitration. 

21. The place of arbitration is the juridical home of the 
arbitration. Close attention must be paid to the legal 
regime of the chosen place of arbitration because 
this choice has important legal consequences 
under most national arbitration legislations as well 
as under some arbitration rules. While the place of 
arbitration does not determine the law governing 
the contract and the merits (see paragraphs 42-46 
below), it does determine the law (arbitration law or 
lex arbitri) that governs certain procedural aspects of 
the arbitration, eg, the powers of arbitrators and the 
judicial oversight of the arbitral process. Moreover, 
the courts at the place of arbitration can be called 
upon to provide assistance (eg, by appointing or 
replacing arbitrators, by ordering provisional and 
conservatory measures, or by assisting with the 
taking of evidence), and may also interfere with the 
conduct of the arbitration (eg, by ordering a stay 
of the arbitral proceedings). Further, these courts 
have jurisdiction to hear challenges against the 
award at the end of the arbitration; awards set aside 
at the place of arbitration may not be enforceable 
elsewhere. Even if the award is not set aside, the 
place of arbitration may affect the enforceability of 

12


the award under applicable international treaties.

22. As a general rule, the parties should set the place 
of arbitration in a jurisdiction (i) that is a party 
to the 1958 Convention on the Recognition and 
Enforcement of Foreign Arbitral Awards (known 
as the New York Convention), (ii) whose law is 
supportive of arbitration and permits arbitration of 
the subject matter of the contract, and (iii) whose 
courts have a track record of issuing unbiased 
decisions that are supportive of the arbitral process. 

23. An arbitration clause that fails to specify the place of 
arbitration will be effective, though undesirable. The 
arbitral institution, if there is one, or the arbitrators, 
will choose for the parties if they cannot agree on 
a place of arbitration after a dispute has arisen. (In 
ad hoc arbitration, however, if difficulties arise with 
the appointment of the arbitrators and no place of 
arbitration is selected, the parties may be unable to 
proceed with the arbitration unless courts in some 
country are willing to assist.) The parties should not 
leave such a critical decision to others.

24. The parties should specify in their arbitration clause 
the ‘place of arbitration’, rather than the place of 
the ‘hearing’. By designating only the place of the 
hearing, the parties leave it uncertain whether they 
have designated the ‘place of arbitration’ for the 
purposes of applicable laws and treaties. Moreover, 
by designating the place of the hearing in the 
arbitration clause, the parties deprive the arbitrators 
of desired flexibility to hold hearings in other places, 
as may be convenient.

 Recommended Clause: 

25. The place of arbitration shall be [city, country]

13


Guideline 5: The parties should specify the number of arbitrators. 

 Comments:

26. The parties should specify the number of arbitrators 
(ordinarily one or three and, in any case, an odd 
number). The number of arbitrators has an impact 
on the overall cost, the duration and, on occasion, 
the quality of the arbitral proceedings. Proceedings 
before a three-member tribunal will almost inevitably 
be lengthier and more expensive than those before 
a sole arbitrator. A three-member tribunal may be 
better equipped, however, to address complex issues 
of fact and law, and may reduce the risk of irrational 
or unfair results. The parties may also desire the 
increased control of the process afforded by each 
having the opportunity to select an arbitrator.

27. If the parties do not specify the number of arbitrators 
(and cannot agree on this once a dispute has arisen), 
the arbitral institution, if there is one, will make the 
decision for them, generally on the basis of the 
amount in dispute and the perceived complexity of 
the case. In ad hoc arbitration, the selected arbitration 
rules, if any, will ordinarily specify whether one or 
three arbitrators are to be appointed absent contrary 
agreement. Where the parties have not selected such 
a set of arbitration rules, it is especially important to 
specify the number of arbitrators in the clause itself.

28. Parties may remain deliberately silent as to the 
number of arbitrators, reasoning that the choice 
between a one- or three-member tribunal will be 
better made if and when a dispute arises. While 
the opportunity to decide this question after a 
dispute arises is an advantage, the corresponding 
disadvantage is that the proceedings may be delayed 
if the parties disagree on the number of arbitrators, 
particularly in the ad hoc context. On balance, it is 
recommended to specify the number of arbitrators 
in advance in the arbitration clause itself.

 Recommended Clause: 

29. There shall be [one or three] arbitrator[s].

14


Guideline 6: The parties should specify the method of selection 
and replacement of arbitrators and, when ad hoc arbitration is 
chosen, should select an appointing authority. 

 Comments:

30. Both institutional and ad hoc arbitration rules 
provide default mechanisms for selecting and 
replacing arbitrators. When they have incorporated 
such set of rules, the parties may be content to rely 
on the default mechanism set forth in the rules. The 
parties may also agree on an alternative method. 
For example, many arbitration rules provide for 
the chairperson of a three-member tribunal to 
be selected by the two co-arbitrators or by the 
institution. Parties often prefer to attempt to select 
the chairperson themselves in the first instance. 
If the parties decide to depart from the default 
mechanism, they should use language consistent 
with the terminology of the applicable arbitration 
rules. For example, under certain institutional rules, 
the parties ‘nominate’ arbitrators, and only the 
institution is empowered to ‘appoint’ them. When 
the parties have not incorporated a set of arbitration 
rules, it is crucial that they spell out the method for 
selecting and replacing arbitrators in the arbitration 
clause itself.

31. The need to designate an appointing authority in the 
context of ad hoc arbitration constitutes a significant 
difference between drafting an institutional 
arbitration clause and drafting an ad hoc arbitration 
clause. In institutional arbitration, the institution 
is available to select or replace arbitrators when the 
parties fail to do so. There is no such institution in 
ad hoc arbitration. It is, therefore, critical that the 
parties designate an ‘appointing authority’ in the 
ad hoc context, to select or replace arbitrators in the 
event the parties fail to do so. Absent such a choice, 
the courts at the place of arbitration may be willing to 
make the necessary appointments and replacement. 
(Under the UNCITRAL Rules, the Secretary General 
of the Permanent Court of Arbitration designates the 
appointing authority if the parties have failed to do so 
in their arbitration clause.)

15


32. The appointing authority may be an arbitral 
institution, a court, a trade or professional 
association, or another neutral entity. The parties 
should select an office or title (eg, the president of 
an arbitral institution, the chief judge of a court, 
or the chair of a trade or professional association) 
rather than an individual (as such individual may be 
unable to act when called upon to do so). The parties 
should also make sure that the selected authority will 
agree to perform its duties if and when called upon 
to do so.

33. Significant time may be wasted at the outset of the 
proceedings if no time limits are specified for the 
appointment of the arbitrators. Such time limits 
are ordinarily set in arbitration rules. Parties that 
have agreed to incorporate such rules thus need 
not concern themselves with this issue, unless they 
wish to depart from the appointment mechanism 
set forth in the rules. When the parties have not 
agreed to incorporate a set of arbitration rules, it is 
important to set such time limits in the arbitration 
clause itself.

34. When a tribunal is comprised of three arbitrators, it 
sometimes occurs that one arbitrator resigns, refuses 
to cooperate or otherwise fails to participate in 
the proceedings at a late and critical juncture (eg, 
during the deliberations). In those circumstances, 
replacement may not be an option as it would 
overly delay and disrupt the proceedings. Absent 
specific authorization, however, the remaining two 
arbitrators may not be able to render a valid and 
enforceable award. Most (but not all) arbitration 
rules therefore permit the other two arbitrators in 
such a situation to continue the proceedings as a 
‘truncated’ tribunal and to issue an award. When 
the parties do not select a set of arbitration rules 
(or where the selected arbitration rules do not 
address the issue), the parties can authorize in the 
arbitration clause a ‘truncated’ tribunal to proceed 
to render an award.   

16


 Recommended Clauses: 

35. When institutional arbitration is chosen, and the 
institutional rules do not provide for all arbitrator 
selections and replacements to be made by the 
parties in the first instance, and the parties wish to 
make their own selections, the following clause can 
be used:

 There shall be three arbitrators, one selected 
by the initiating party in the request for 
arbitration, the second selected by the other 
party within [30] days of receipt of the request 
for arbitration, and the third, who shall act 
as [chairperson or presiding arbitrator], 
selected by the two parties within [30] days 
of the selection of the second arbitrator. If 
any arbitrators are not selected within these 
time periods, the [institution] shall make the 
selection(s). If replacement of an arbitrator 
becomes necessary, replacement shall be done 
by the same method(s) as above.

36. When non-administered arbitration is chosen, the 
parties can provide for a method of selection and 
replacement of arbitrators by choosing a set of ad 
hoc arbitration rules, eg, the UNCITRAL Arbitration 
Rules. 

37. The clause proposed above for ad hoc arbitration 
without a set of arbitration rules (see paragraph 13 
above) sets forth a comprehensive mechanism to 
select and replace the members of a three-member 
tribunal and includes provisions permitting a 
truncated tribunal to proceed to render an award 
without the participation of an obstructive or 
defaulting arbitrator.

38. In similar circumstances, but where the parties 
wish to submit their dispute to a sole arbitrator, the 
parties can amend the clause proposed in paragraph 
13 above and use the following language:

 There shall be one arbitrator, selected jointly 
by the parties. If the arbitrator is not selected 
within [30] days of the receipt of the request 
for arbitration, the [designated appointing 
authority] shall make the selection.

17


Guideline 7: The parties should specify the language of 
arbitration. 

 Comments:

39. Arbitration clauses in contracts between parties 
whose languages differ, or whose shared language 
differs from that of the place of arbitration, should 
ordinarily specify the language of arbitration. In 
making this choice, the parties should consider 
not only the language of the contract and of the 
related documentation, but also the likely effect of 
their choice on the pool of qualified arbitrators and 
counsel. Absent a choice in the arbitration clause, 
it is for the arbitrators to determine the language 
of arbitration. It is likely that the arbitrators will 
choose the language of the contract or, if different, 
of the correspondence exchanged by the parties. 
Leaving this decision to the arbitrators could cause 
unnecessary cost and delay.

40. Contract drafters are often tempted to provide 
for more than one language of arbitration. The 
parties should carefully consider whether to do so. 
Multi-lingual arbitration, while  workable (there are 
numerous examples of proceedings conducted in 
both English and Spanish, for example), may present 
challenges depending on the languages chosen. 
There may be difficulties in finding arbitrators 
who are able to conduct arbitration proceedings 
in two languages, and the required translation 
and interpretation may add to the costs and delays 
of the proceedings. A solution may be to specify 
one language of arbitration, but to provide that 
documents may be submitted in another language 
(without translation). 

 Recommended Clause:

41. The language of the arbitration shall be […].

18


Guideline 8: The parties should ordinarily specify the rules of law 
governing the contract and any subsequent disputes. 

 Comments:

42. In international transactions, it is important for the 
parties to select in their contract the rules of law that 
govern the contract and any subsequent disputes 
(the ‘substantive law’).

43. The choice of substantive law should be set forth 
in a clause separate from the arbitration clause or 
should be addressed together with arbitration in a 
clause which makes clear that the clause serves a 
dual purpose, eg, captioning the clause ‘Governing 
Law and Arbitration [or Dispute Resolution].’ This 
is so because issues can arise under the substantive 
law during the performance of the contract 
independent of any arbitral dispute.    

44. By choosing the substantive law, the parties do not 
choose the procedural or arbitration law. Such law, 
absent a contrary agreement, is ordinarily that of 
the place of arbitration (see paragraph 21 above). 
Although the parties can agree otherwise, it is rarely 
advisable to do so.

45. Sometimes parties do not choose a national legal 
system as the substantive law. Instead, they choose 
lex mercatoria or other a-national rules of law. In 
other cases, they empower the arbitral tribunal to 
determine the dispute on the basis of what is fair and 
reasonable (ex aequo et bono). Care should be taken 
before selecting these options. While appropriate 
in certain situations (eg, when the parties cannot 
agree on a national law), they may create difficulties 
by virtue of the relative uncertainty as to their 
content or impact on the outcome. As it is difficult 
to ascertain in advance the rules that will ultimately 
be applied by the arbitrators when the parties select 
these alternatives to national laws, resolving disputes 
may become more complex, uncertain and costly.

 Recommended Clause:

46. The following clause can be used to select the 
substantive law: 

19


 This agreement is governed by, and all disputes 
arising under or in connection with this 
agreement shall be resolved in accordance with, 
[selected law or rules of law].

III.  Drafting Guidelines for Optional Elements

47. Arbitration being a matter of agreement, contracting 
parties have the opportunity in their arbitration 
clause to tailor the process to their specific needs. 
There are numerous options that contracting parties 
can consider. This section sets out and comments 
upon the few that the parties should consider during 
the negotiation of an arbitration clause. By setting 
out these options, these Guidelines do not thereby 
suggest that these optional elements need to be 
included in an arbitration clause.

Option 1: The authority of the arbitral tribunal and of the courts 
with respect to provisional and conservatory measures.

Comments:

48. It is rarely necessary to provide in the arbitration 
clause that the arbitral tribunal or the courts 
or both have the authority to order provisional 
and conservatory measures pending decision on 
the merits. The arbitral tribunal and the courts 
ordinarily have the authority to do so, subject to 
various conditions, even where the arbitration clause 
is silent in this respect. The authority of the arbitral 
tribunal rests with the arbitration rules and the 
relevant arbitration law. That of the courts rests with 
the relevant arbitration law.  

49. When the governing arbitration law restricts the 
availability of provisional or conservatory relief, 
however, or when the availability of provisional and 
conservatory relief is of special concern (eg, because 
trade secrets or other confidential information are 
involved), the parties may want to make the authority 
of the arbitral tribunal and the courts explicit in the 
arbitration clause. 

20


50. When the availability of provisional and conservatory 
relief is of special concern, the parties may also 
want to modify restrictive aspects of the applicable 
arbitration rules. For example, certain institutional 
rules restrict the right of the parties to apply to the 
courts for provisional and conservatory relief once 
the arbitral tribunal is appointed. Under other 
arbitration rules, the arbitral tribunal is authorized 
to order provisional and conservatory measures 
with respect to ‘the subject matter of the dispute’, 
which leaves uncertain whether the arbitral tribunal 
can order measures to preserve the position of the 
parties (eg, injunction, security for costs) or the 
integrity of the arbitral process (eg, freezing orders, 
anti-suit injunctions).

 Recommended Clauses:

51. The following clause can be used to make explicit 
the authority of the arbitral tribunal with respect to 
provisional and conservatory relief:

 Except as otherwise specifically limited in this 
agreement, the arbitral tribunal shall have 
the power to grant any remedy or relief that 
it deems appropriate, whether provisional or 
final, including but not limited to conservatory 
relief and injunctive relief, and any such 
measures ordered by the arbitral tribunal shall, 
to the extent permitted by applicable law, 
be deemed to be a final award on the subject 
matter of the measures and shall be enforceable 
as such.

52. The following clause can be added to the above 
clause, or used independently, to specify that resort 
to courts for provisional and conservatory measures 
is not precluded by the arbitration agreement:

 Each party retains the right to apply to any 
court of competent jurisdiction for provisional 
and/or conservatory relief, including pre-
arbitral attachments or injunctions, and any 
such request shall not be deemed incompatible 
with the agreement to arbitrate or a waiver of 
the right to arbitrate.

21


53. The following clause can be added to the clause 
recommended at paragraph 51 above, or used 
independently, to limit the parties’ right to resort 
to the courts for provisional and conservatory relief 
after the arbitral tribunal is constituted:

 Each party has the right to apply to any court 
of competent jurisdiction for provisional and/
or conservatory relief, including pre-arbitral 
attachments or injunctions, and any such 
request shall not be deemed incompatible 
with the agreement to arbitrate or a waiver of 
the right to arbitrate, provided however that, 
after the arbitral tribunal is constituted, the 
arbitral tribunal shall have sole jurisdiction 
to consider applications for provisional and/
or conservatory relief, and any such measures 
ordered by the arbitral tribunal may be 
specifically enforced by any court of competent 
jurisdiction.

54. If, in exceptional circumstances, the parties consider 
that ex parte provisional relief by the arbitral tribunal 
may be needed, they should so specify and amend 
the clause recommended at paragraph 51 above 
by adding ‘(including ex parte)’ after the word 
‘provisional’. Even with such addition, however, ex 
parte remedies ordered by the arbitral tribunal may 
not be enforceable under the relevant arbitration law.

Option 2: Document production. 

 Comments:

55. While the extent document production and 
information exchange in international arbitration 
varies from case to case and from arbitrator 
to arbitrator, parties are usually required to 
produce identified documents (including internal 
documents) that are shown to be relevant and 
material to the dispute. Other features particular to 
‘discovery’ in some jurisdictions, such as depositions 
and interrogatories, are ordinarily absent. The IBA 
has developed a set of rules, the IBA Rules on the 
Taking of Evidence in International Arbitration 
(the ‘IBA Rules’), designed to reflect this standard 

22


practice. These rules, which address production of 
both paper documents and electronically-stored 
information, are often used by international arbitral 
tribunals, expressly or not, as guidance.

56. The parties have three primary options regarding 
information or document production. They can 
say nothing about it and be content to rely on the 
default provisions of the governing arbitration law, 
which ordinarily leaves the question to the discretion 
of the arbitrators. They can adopt the IBA Rules. 
They can devise their own standards (bearing in 
mind that extensive document production is likely 
to have a major impact on the length and cost of the 
proceedings). 

57. A difficulty that may arise in the context of 
document production in international arbitration 
is the issue of which rules should govern whether 
certain documents are exempt from production due 
to privilege. When, in the rare instance, contracting 
parties can foresee at the contract drafting stage that 
issues of privilege may arise and be of consequence, 
the parties may want to specify in their arbitration 
clause the principles that will govern all such 
questions. Article 9 of the IBA Rules provides 
guidance in this respect.

 Recommended Clauses:

58. The following clause can be used to incorporate 
the IBA Rules either as a mandatory standard or, 
alternatively, for guidance purpose only:

 [In addition to the authority conferred 
upon the arbitral tribunal by the [arbitration 
rules]], the arbitral tribunal shall have the 
authority to order production of documents 
[in accordance with] [taking guidance from] 
the IBA Rules on the Taking of Evidence in 
International Arbitration [as current on the 
date of this agreement/the commencement of 
the arbitration].

59. The following clause can be used if the parties wish 
to specify the principles that will govern issues of 
privilege with respect to document disclosure:

23


 All contentions that a document or 
communication is privileged and, as such, 
exempt from production in the arbitration, 
shall be resolved by the arbitral tribunal in 
accordance with Article 9 of the IBA Rules 
on the Taking of Evidence in International 
Arbitration. 

Option 3: Confidentiality issues. 

 Comments:

60. Parties frequently assume that arbitration 
proceedings are confidential. While arbitration 
is private, in many jurisdictions parties are under 
no duty to keep the existence or content of the 
arbitration proceedings confidential. Few national 
laws or arbitration rules impose confidentiality 
obligations on the parties. Where a general duty is 
recognized, it is often subject to exceptions.  

61. Parties concerned about confidentiality should, 
therefore, address this issue in their arbitration 
clause. In doing so, the parties should avoid absolute 
requirements because disclosure may be required by 
law, to protect or pursue a legal right or to enforce 
or challenge an award in subsequent judicial 
proceedings. The parties should also anticipate 
that the preparation of their claims, defenses and 
counterclaims may require disclosure of confidential 
information to non-parties (witnesses and experts).

62. Conversely, given the common assumption that 
arbitration proceedings are confidential, where the 
parties do not wish to be bound by any confidentiality 
duties, the parties should expressly say so in their 
arbitration clause. 

 Recommended Clauses:

63. Some arbitration rules set forth confidentiality 
obligations, and the parties will accordingly impose 
such obligations upon themselves if they agree to 
arbitrate under these rules.

24


64. The following clause imposes confidentiality 
obligations upon the parties:

 The existence and content of the arbitral 
proceedings and any rulings or award shall be 
kept confidential by the parties and members 
of the arbitral tribunal except (i) to the extent 
that disclosure may be required of a party to 
fulfil a legal duty, protect or pursue a legal right, 
or enforce or challenge an award in bona fide 
legal proceedings before a state court or other 
judicial authority, (ii) with the consent of all 
parties, (iii) where needed for the preparation 
or presentation of a claim or defense in this 
arbitration, (iv) where such information is 
already in the public domain other than as a 
result of a breach of this clause, or (v) by order of 
the arbitral tribunal upon application of a party.

65. The following clause may be used where the parties 
do not wish to be bound by any confidentiality 
obligation:

 The parties shall be under no confidentiality 
obligation with respect to arbitration hereunder 
except as may be imposed by mandatory 
provisions of law. 

Option 4: Allocation of costs and fees.

 Comments:

66. Costs (eg, arbitrators’ fees and expenses and, if 
applicable, institutional fees) and lawyers’ fees 
can be substantial in international arbitration. It is 
rarely possible to predict how the arbitral tribunal 
will allocate these costs and fees, if at all, at the end 
of the proceedings. Domestic approaches diverge 
widely (from no allocation at all to full recovery 
by the prevailing party), and arbitrators have wide 
discretion in this respect.

67. Given these uncertainties, the parties may wish to 
address the issue of costs and fees in their arbitration 
clause (bearing in mind that such provisions may not 
be enforceable in certain jurisdictions). The parties 
have several options. They may merely confirm 

25


that the arbitrators can allocate costs and fees as 
they see fit. They may provide that the arbitrators 
make no allocation of costs and fees. They may try 
to ensure that costs and fees are allocated to the 
‘winner’ or the ‘prevailing party’ on the merits, or 
that the arbitrators are to allocate costs and fees in 
proportion to success or failure. The parties should 
avoid absolute language (‘shall’) in drafting such a 
clause, as the identification of the ‘winner’ or the 
‘prevailing party’ may be difficult and the clause 
may needlessly constrain the arbitrators in their 
allocation of costs and fees. 

68. The parties may also wish to consider whether to allow 
compensation for the time spent by management, 
in-house counsel, experts and witnesses, as this issue 
is often uncertain in international arbitration.

 Recommended Clauses:

69. The following clause can be used to ensure that the 
arbitrators have discretion to allocate both costs and 
fees (or to reaffirm such discretion if the designated 
arbitration rules include a provision to this effect):

 The arbitral tribunal may include in its award 
an allocation to any party of such costs and 
expenses, including lawyers’ fees [and costs and 
expenses of management, in-house counsel, 
experts and witnesses], as the arbitral tribunal 
shall deem reasonable.

70. The following clause provides for allocation of costs 
and fees to the ‘prevailing’ party:

 The arbitral tribunal may award its costs 
and expenses, including lawyers’ fees, to the 
prevailing party, if any and as determined by the 
arbitral tribunal in its discretion.

71. The following clause provides for allocation of costs 
and fees in proportion to success:

 The arbitral tribunal may include in their 
award an allocation to any party of such costs 
and expenses, including lawyers’ fees [and 
costs and expenses of management, in-house 
counsel, experts and witnesses], as the arbitral 

26


tribunal shall deem reasonable. In making such 
allocation, the arbitral tribunal shall consider 
the relative success of the parties on their claims 
and counterclaims and defenses. 

72. The following clause can be used to ensure that the 
arbitrators do not allocate costs and fees:

 All costs and expenses of the arbitral tribunal 
[and of the arbitral institution] shall be borne 
by the parties equally. Each party shall bear 
all costs and expenses (including of its own 
counsel, experts and witnesses) involved in 
preparing and presenting its case.

Option 5: Qualifications required of arbitrators. 

 Comments:

73. An advantage of arbitration, as compared to national 
court proceedings, is that the parties select the 
arbitrators and can, therefore, choose individuals 
with expertise or knowledge relevant to their 
dispute.

74. It is usually not advisable, however, to specify in 
the arbitration clause the qualifications required 
of arbitrators. The parties are ordinarily in a 
better position at the time of a dispute to know 
whether expertise is required, and if so, which, 
and each remains free at that time to appoint an 
arbitrator with the desired qualifications. Specifying 
qualification requirements in the arbitration clause 
may also drastically reduce the pool of available 
arbitrators. Further, a party intent on delaying the 
proceedings may challenge arbitrators on the basis 
of the qualification requirements.

75. If the parties nonetheless wish to specify such 
qualifications in the arbitration clause, they should 
avoid overly specific requirements, as the arbitration 
agreement may be unenforceable if, when a 
dispute arises, the parties are unable to identify 
suitable candidates who both meet the qualification 
requirements and are available to act as arbitrators.

76. Parties sometimes specify that the sole arbitrator or, 
in the case of a three-member panel, the presiding 

27


arbitrator shall not share a common nationality with 
any of the parties. In institutional arbitration, such 
qualification requirement is often superfluous, as 
arbitral institutions ordinarily apply such practice 
in making appointments. In ad hoc arbitration, 
however, the parties may want so to specify in their 
arbitration clause.  

 Recommended Clauses:

77. The qualifications of arbitrators can be specified by 
adding the following to the arbitration clause: 

 [Each arbitrator][The presiding arbitrator] 
shall be [a lawyer/an accountant].

 Or

 [Each arbitrator][The presiding arbitrator] 
shall have experience in [specific industry].

 Or

 [The arbitrators][The presiding arbitrator] shall 
not be of the same nationality as any of the parties.

Option 6: Time limits.

 Comments:

78. Parties sometimes try to save costs and time by 
providing in the arbitration clause that the award be 
made within a fixed period from the commencement 
of arbitration (a process known as ‘fast-tracking’). 
Fast-tracking can save costs, but parties can rarely 
know at the time of drafting the arbitration clause 
whether every dispute liable to arise under the 
contract will be appropriate for resolution within 
the prescribed period. An award that is not rendered 
within the prescribed period may be unenforceable 
or may attract unnecessary challenges.

79. If, despite these considerations, the parties wish to 
set time limits in the arbitration clause, the tribunal 
should be allowed to extend these time limits to 
avoid the risk of an unenforceable award.

28


 Recommended Clauses:

80. The following clause can be used to set time limits:

 The award shall be rendered within […] months 
of the appointment of [the sole arbitrator] 
[the chairperson], unless the arbitral tribunal 
determines, in a reasoned decision, that the 
interest of justice or the complexity of the case 
requires that such limit be extended.

Option 7: Finality of arbitration.

 Comments:

81. An advantage of arbitration is that arbitral awards are 
final and not subject to appeal. In most jurisdictions, 
awards can be challenged only for lack of jurisdiction, 
serious procedural defects or unfairness, and cannot 
be reviewed on the merits. Most arbitration rules 
reinforce the finality of arbitration by providing 
that awards are final and that the parties waive any 
recourse against them.

82. When the arbitration clause does not incorporate a 
set of arbitration rules, or where the incorporated 
rules do not contain finality and waiver of recourse 
language, it is prudent to specify in the arbitration 
clause that awards are final and not subject to recourse. 
Even where the parties incorporate arbitration rules 
that contain such language, it may still be advisable 
to repeat this language in the arbitration clause if 
the parties anticipate that the award may need to be 
enforced or otherwise scrutinized in jurisdictions 
that view arbitration with suspicion. When adding 
a waiver of recourse to the arbitration clause, the 
parties should review the law of the seat of arbitration 
to determine the scope of what is being waived, and 
the language required under the lex arbitri.

83. Parties are sometimes tempted to expand the scope 
of judicial review by, for example, allowing review of 
the merits. It is rarely advisable, and often not open 
to the parties, to do so. If the parties nonetheless wish 
to expand the scope of judicial review, specialized 
advice should be sought and the law at the place of 
arbitration should be reviewed carefully.

29


 Recommended Clauses:

84. When the parties wish to emphasize the finality of 
arbitration and to waive any recourse against the 
award, the following language can be added to 
the arbitration clause, subject to any requirement 
imposed by the lex arbitri:

 Any award of the arbitral tribunal shall be 
final and binding on the parties. The parties 
undertake to comply fully and promptly with 
any award without delay and shall be deemed to 
have waived their right to any form of recourse 
insofar as such waiver can validly be made.

85. When, in the exceptional case, the parties wish 
to expand the scope of judicial review and allow 
appeals on the merits, the parties should seek advice 
as to their power to do so in the relevant jurisdiction. 
Where enforceable, the following sentence can be 
considered:

 The parties shall have the right to seek judicial 
review of the tribunal’s award in the courts 
of [selected jurisdiction] in accordance with 
the standard of appellate review applicable 
to decisions of courts of first instance in such 
jurisdiction(s).

IV. Drafting Guidelines for Multi-Tier Dispute  
Resolution Clauses

86. It is common for dispute resolution clauses in 
international contracts to provide for negotiation, 
mediation or some other form of alternative 
dispute resolution as preliminary steps before 
arbitration. Construction contracts, for example, 
sometimes require disputes to be submitted to a 
standing dispute board before they can be referred 
to arbitration. These clauses, known as multi-tier 
clauses, present specific drafting challenges.

30


Multi-Tier Guideline 1: The clause should specify a period of 
time for negotiation or mediation, triggered by a defined and 
undisputable event (ie, a written request), after which either party 
can resort to arbitration.

 Comments:

87. A multi-tier clause that requires negotiation or 
mediation before arbitration may be deemed to 
create a condition precedent to arbitration. To 
minimize the risk that a party will use negotiation 
or mediation in order to gain delay or other tactical 
advantage, the clause should specify a time period 
beyond which the dispute can be submitted to 
arbitration, and this time period should generally 
be short. In specifying such time period, the parties 
should be aware that commencing negotiation or 
mediation may not be sufficient to suspend the 
prescription or limitation periods.

88. The period of time for negotiation or mediation 
should be triggered by a defined and indisputable 
event, such as a written request to negotiate or 
mediate under the clause or the appointment of a 
mediator. It is not advisable to define the triggering 
event by reference to a written notice of the dispute 
because a mere written exchange about the dispute 
might then be sufficient to trigger the deadline. 

 Recommended Clauses:

89. See the clauses recommended below at paragraphs 
94-96.

Multi-Tier Guideline 2: The clause should avoid the trap of 
rendering arbitration permissive, not mandatory.

 Comments:

90. Parties drafting multi-tier dispute resolution clauses 
often inadvertently leave ambiguous their intent 
to arbitrate disputes that cannot be resolved by 
negotiation or mediation. This happens when 
the parties provide that disputes not resolved by 
negotiation or mediation ‘may’ be submitted to 
arbitration.

31


 Recommended Clauses:

91. See the clauses recommended below at paragraphs 
94-96.

Multi-Tier Guideline 3: The clause should define the disputes to 
be submitted to negotiation or mediation and to arbitration in 
identical terms.

 Comments:

92. Multi-tier dispute resolution clauses sometimes do 
not define in identical terms the disputes that are 
subject to negotiation or mediation as a first step 
and those subject to arbitration. Such ambiguities 
may suggest that some disputes can be submitted 
to arbitration immediately without going through 
negotiation or mediation as a first step.

93. The broad reference to ‘disputes’ in the clauses 
recommended below should cover counterclaims. 
Such counterclaims would thus need to go through the 
several steps and could not be raised for the first time in 
the arbitration. If the parties wish to preserve the right to 
raise counterclaims for the first time in the arbitration, 
they should so specify in their arbitration clause.

 Recommended Clauses:

94. The following clause provides for mandatory 
negotiation as a first step:

 The parties shall endeavor to resolve amicably 
by negotiation all disputes arising out of or in 
connection with this agreement, including any 
question regarding its existence, validity or 
termination. Any such dispute which remains 
unresolved [30] days after either party requests 
in writing negotiation under this clause or 
within such other period as the parties may 
agree in writing, shall be finally settled under 
the [designated set of arbitration rules] by [one 
or three] arbitrator[s] appointed in accordance 
with the said Rules. The place of arbitration 
shall be [city, country]. The language of 
arbitration shall be […].

32


 [All communications during the negotiation 
are confidential and shall be treated as made 
in the course of compromise and settlement 
negotiations for purposes of applicable rules 
of evidence and any additional confidentiality 
and professional secrecy protections provided 
by applicable law.]

95. The following clause provides for mandatory 
mediation as a first step:

 The parties shall endeavor to resolve amicably 
by mediation under the [designated set of 
mediation rules] all disputes arising out of or 
in connection with this agreement, including 
any question regarding its existence, validity 
or termination. Any such dispute not settled 
pursuant to the said Rules within [45] days after 
appointment of the mediator or within such 
other period as the parties may agree in writing, 
shall be finally settled under the [designated 
set of arbitration rules] by [one or three] 
arbitrator[s] appointed in accordance with 
the said Rules. The place of arbitration shall 
be [city, country]. The language of arbitration 
shall be […].

 [All communications during the mediation 
are confidential and shall be treated as made 
in the course of compromise and settlement 
negotiations for purposes of applicable rules 
of evidence and any additional confidentiality 
and professional secrecy protections provided 
by applicable law.]

96. The following clause provides for both mandatory 
negotiation and mediation sequentially before 
arbitration:

 All disputes arising out of or in connection 
with this agreement, including any question 
regarding its existence, validity or termination 
(‘Dispute’), shall be resolved in accordance 
with the procedures specified below, which 
shall be the sole and exclusive procedures for 
the resolution of any such Dispute.

33


 (A) Negotiation

 The parties shall endeavor to resolve any Dispute 
amicably by negotiation between executives 
who have authority to settle the Dispute [and 
who are at a higher level of management 
than the persons with direct responsibility 
for administration or performance of this 
agreement].

 (B) Mediation

 Any Dispute not resolved by negotiation in 
accordance with paragraph (A) within [30] 
days after either party requested in writing 
negotiation under paragraph (A), or within 
such other period as the parties may agree in 
writing, shall be settled amicably by mediation 
under the [designated set of mediation rules].

 (C) Arbitration

 Any Dispute not resolved by mediation in 
accordance with paragraph (B) within [45] days 
after appointment of the mediator, or within such 
other period as the parties may agree in writing, 
shall be finally settled under the [designated set of 
arbitration rules] by [one or three] arbitrator[s] 
appointed in accordance with the said Rules. The 
place of arbitration shall be […]. The language of 
arbitration shall be […]. 

 [All communications during the negotiation 
and mediation pursuant to paragraphs (A) and 
(B) are confidential and shall be treated as made 
in the course of compromise and settlement 
negotiations for purposes of applicable rules 
of evidence and any additional confidentiality 
and professional secrecy protections provided 
by applicable law.]

34


V. Drafting Guidelines for Multiparty Arbitration 
Clauses

97. International contracts often involve more than two 
parties. Parties drafting arbitration clauses for these 
contracts may fail to realize the specific drafting 
difficulties that result from the multiplicity of parties. 
In particular, one cannot always rely on the model 
clauses of arbitral institutions, as these are ordinarily 
drafted with two parties in mind and may need to 
be adapted to be workable in a multiparty context. 
Specialized advice should generally be sought to 
draft such clauses.

Multiparty Guideline 1: The clause should address the 
consequences of the multiplicity of parties for the appointment of 
the arbitral tribunal.

 Comments:

98. In a multiparty context, it is often not workable to 
provide that ‘each party’ appoints an arbitrator. 
There is an easy solution if the parties are content to 
provide for a sole arbitrator: in such case, the parties 
can provide that the sole arbitrator is to be appointed 
jointly by the parties or, absent agreement, by the 
institution or appointing authority. Where there 
are to be three arbitrators, a solution is to provide 
that the three arbitrators be appointed jointly by the 
parties or, absent agreement on all, by the institution 
or appointing authority. 

99. Alternatively, the arbitration clause can require that 
the parties on each ‘side’ make joint appointments. 
This option is available when it can be anticipated at 
the drafting stage that certain contracting parties will 
have aligned interests. The overriding requirement 
is, however, that all parties be treated equally in the 
appointment process. This means in practice that, 
when two or more parties on one side fail to agree on 
an arbitrator, the institution or appointing authority 
will appoint all arbitrators, as the parties on one side 
would otherwise have had the opportunity to pick 
their arbitrator while the others not. This is the 
solution that has been adopted in some institutional 
arbitration rules.

35


 Recommended Clauses:

100. The clause recommended below at paragraph 105 
specifies a mechanism for appointing arbitrators in a 
multiparty context.

Multiparty Guideline 2: The clause should address the 
procedural complexities (intervention, joinder) arising from the 
multiplicity of parties. 

 Comments:

101. Procedural complexities may abound in the 
multiparty context. One is that of intervention: a 
contracting party that is not party to an arbitration 
commenced under the clause may wish to intervene 
in the proceedings. Another is that of joinder: a 
contracting party that is named as respondent may 
wish to join another contracting party that has not 
been named as respondent in the proceedings.

102. An arbitration clause would be workable even if it 
failed to address these complexities. Such clause 
would, however, leave open the possibility of 
overlapping proceedings, conflicting decisions and 
associated delays, costs and uncertainties.

103. There is no easy way to address these complexities. 
A multiparty arbitration clause should be carefully 
drafted with regard to the particular circumstances, 
and specialized advice should usually be sought. As 
a general rule, the clause should provide that notice 
of any proceedings commenced under the clause be 
given to each contracting party regardless of whether 
that contracting party is named as respondent. 
There should be a clear time period after that notice 
for each contracting party to intervene or join other 
contracting parties in the proceedings, and no 
arbitrator should be appointed before the expiry of 
that time period.  

104. Alternatively, the parties can opt to arbitrate under 
institutional rules that provide for intervention and 
joinder, bearing in mind that these rules may give 
wide discretion to the institution in this respect.  

36


 Recommended Clauses:

105. The following provision provides for intervention 
and joinder of other parties to the same agreement:

 All disputes arising out of or in connection 
with this agreement, including any question 
regarding its existence, validity or termination, 
shall be finally resolved by arbitration under 
[selected arbitration rules], except as they may 
be modified herein or by mutual agreement of 
the parties. 

 The place of arbitration shall be [city, country]. 
The language of arbitration shall be […]. There 
shall be three arbitrators, selected as follows. 

 In the event that the request for arbitration 
names only one claimant and one respondent, 
and no party has exercised its right to joinder or 
intervention in accordance with the paragraphs 
below, the claimant and the respondent shall 
each appoint one arbitrator within [15] days 
after the expiry of the period during which 
parties can exercise their right to joinder or 
intervention. If either party fails to appoint 
an arbitrator as provided, then, upon the 
application of any party, that arbitrator shall 
be appointed by [the designated arbitral 
institution]. The two arbitrators shall appoint 
the third arbitrator, who shall act as presiding 
arbitrator. If the two arbitrators fail to appoint 
the presiding arbitrator within [45] days of 
the appointment of the second arbitrator, the 
presiding arbitrator shall be appointed by [the 
designated arbitral institution/appointing 
authority].

 In the event that more than two parties are 
named in the request for arbitration or at least 
one contracting party exercises its right to 
joinder or intervention in accordance with the 
paragraphs below, the claimant(s) shall jointly 
appoint one arbitrator and the respondent(s) 
shall jointly appoint the other arbitrator, both 
within [15] days after the expiry of the period 
during which parties can exercise their right 
to joinder or intervention. If the parties fail to 

37


appoint an arbitrator as provided above, [the 
designated arbitral institution/appointing 
authority] shall, upon the request of any party, 
appoint all three arbitrators and designate one 
of them to act as presiding arbitrator. If the 
claimant(s) and the respondent(s) appoint the 
arbitrators as provided above, the two arbitrators 
shall appoint the third arbitrator, who shall act 
as presiding arbitrator. If the two arbitrators fail 
to appoint the third arbitrator within [45] days 
of the appointment of the second arbitrator, 
the presiding arbitrator shall be appointed by 
[the designated arbitral institution/appointing 
authority].

 Any party to this agreement may, either separately 
or together with any other party to this agreement, 
initiate arbitration proceedings pursuant to this 
clause by sending a request for arbitration to 
all other parties to this agreement [and to the 
designated arbitral institution, if any].

 Any party to this agreement may intervene 
in any arbitration proceedings hereunder 
by submitting a written notice of claim, 
counterclaim or cross-claim against any party 
to this agreement, provided that such notice is 
also sent to all other parties to this agreement 
[and to the designated arbitral institution, if 
any] within [30] days from the receipt by such 
intervening party of the relevant request for 
arbitration or notice of claim, counterclaim or 
cross-claim.

 Any party to this agreement named as 
respondent in a request for arbitration, or a 
notice of claim, counterclaim or cross-claim, 
may join any other party to this agreement 
in any arbitration proceedings hereunder 
by submitting a written notice of claim, 
counterclaim or cross-claim against that party, 
provided that such notice is also sent to all 
other parties to this agreement [and to the 
designated arbitral institution, if any] within 
[30] days from the receipt by such respondent 
of the relevant request for arbitration or notice 
of claim, counterclaim or cross-claim.

38


 Any joined or intervening party shall be bound 
by any award rendered by the arbitral tribunal 
even if such party chooses not to participate in 
the arbitration proceedings.

VI. Drafting Guidelines for Multi-Contract Arbitration 
Clauses

106. It is common for a single international transaction to 
involve several related contracts. Drafting arbitration 
clauses in a multi-contract setting presents specific 
challenges.

Multi-Contract Guideline 1: The arbitration clauses in the 
related contracts should be compatible. 

 Comments:

107. The parties should avoid specifying different dispute 
resolution mechanisms in their related contracts 
(eg, arbitration under different sets of rules or in 
different places), lest they run the risk of fragmenting 
future disputes. An arbitral tribunal appointed 
under the first contract may not have jurisdiction 
to consider a dispute that raises questions about the 
second contract, thus inviting parallel proceedings.

108. Assuming the parties want consistent decisions and 
wish to avoid parallel proceedings, a straightforward 
solution is to establish a stand-alone dispute resolution 
protocol, which is signed by all the parties and then 
incorporated by reference in all related contracts. 
If it is impractical to conclude such a protocol, the 
parties should ensure that the arbitration clauses in 
the related contract are identical or complementary. 
It is especially important that the arbitration clauses 
specify the same set of rules, place of arbitration 
and number of arbitrators. To avoid difficulties 
when proceedings are consolidated, the same 
substantive law and language of arbitration should 
also be specified. The parties should also make clear 
that a tribunal appointed under one contract has 
jurisdiction to consider and decide issues related to 
the other related contracts.    

39


 Recommended Clause:

109. If the parties do not wish to, or cannot, establish 
a stand-alone dispute resolution protocol, the 
following provision should be added to the 
arbitration clause in each related contract:

 The parties agree that an arbitral tribunal 
appointed hereunder or under [the related 
agreement(s)] may exercise jurisdiction with 
respect to both this agreement and [the related 
agreement(s)].

Multi-Contract Guideline 2: The parties should consider whether 
to provide for consolidation of arbitral proceedings commenced 
under the related contracts.

 Comments:

110. A procedural complexity that arises in a multi-contract 
setting is that of consolidation. Different arbitrations 
may be commenced under related contracts at 
different times. It may, or may not, be in the parties’ 
interest to have these arbitrations dealt with in a 
single consolidated arbitration. In some situations, 
the parties may reason that one single consolidated 
arbitration would be more efficient and cost-effective. 
In other circumstances, the parties may have reasons 
to keep the arbitrations separated. 

111. If the parties wish to permit consolidation of related 
arbitrations, they should say so in the arbitration 
clause. Courts in some jurisdiction have discretion 
to order consolidation of related arbitration 
proceedings, but ordinarily will not do so absent 
parties’ agreement. Where the courts at the place of 
arbitration have no such power, or where the parties 
do not wish to rely on judicial discretion, the parties 
should also spell out in the clause the procedure for 
consolidating related proceedings. The applicable 
arbitration rules, if any, and the law of the place of 
arbitration should be reviewed carefully, as they may 
constrain the parties’ ability to consolidate arbitral 
proceedings. Conversely, in some jurisdictions, 
the parties may want to exclude the possibility of 
consolidation (or class arbitration). 

40


112. Specialized advice is required when the related 
contracts also involve more than two parties. Drafting 
consolidation provisions in a multiparty context is 
especially intricate. An obvious difficulty is that each 
party must be treated equally with respect to the 
appointment of the arbitrators. A workable, but less 
than ideal, solution is to provide for all appointments 
to be made by the institution or appointing authority. 
The parties should also be aware that a consolidation 
clause may, in some jurisdictions, be read as consent 
to class-action arbitration.   

 Recommended Clauses:

113. The following provision provides for consolidation 
of related arbitrations between the same two parties:

 The parties consent to the consolidation of 
arbitrations commenced hereunder and/
or under [the related agreements] as follows. 
If two or more arbitrations are commenced 
hereunder and/or [the related agreements], 
any party named as claimant or respondent 
in any of these arbitrations may petition any 
arbitral tribunal appointed in these arbitrations 
for an order that the several arbitrations be 
consolidated in a single arbitration before that 
arbitral tribunal (a ‘Consolidation Order’). In 
deciding whether to make such a Consolidation 
Order, that arbitral tribunal shall consider 
whether the several arbitrations raise common 
issues of law or facts and whether to consolidate 
the several arbitrations would serve the interests 
of justice and efficiency. 

 If before a Consolidation Order is made by 
an arbitral tribunal with respect to another 
arbitration, arbitrators have already been 
appointed in that other arbitration, their 
appointment terminates upon the making of 
such Consolidation Order and they are deemed 
to be functus officio. Such termination is without 
prejudice to: (i) the validity of any acts done or 
orders made by them prior to the termination, 
(ii) their entitlement to be paid their proper 
fees and disbursements, (iii) the date when 

41


any claim or defense was raised for the purpose 
of applying any limitation bar or any like 
rule or provision, (iv) evidence adduced and 
admissible before termination, which evidence 
shall be admissible in arbitral proceedings after 
the Consolidation Order, and (v) the parties’ 
entitlement to legal and other costs incurred 
before termination.

 In the event of two or more conflicting 
Consolidation Orders, the Consolidation Order 
that was made first in time shall prevail.

42


