

A conference co-presented by the IBA International Construction Projects Committee of the Energy, Environment, Natural Resources and Infrastructure Law Section (SEERIL) and the IBA Young Lawyers' Committee, supported by the IBA European Regional Forum

the global voice of the legal profession®

6th Construction Projects from Conception to Completion Conference

Follow us

@IBAEvents
#IBAConstruct

14–16 September 2017
Hilton Brussels Grand Place, Brussels, Belgium

Topics include:

- Are FIDIC forms worth their popularity?
- Drafting extension of time clauses: specifying delay methodologies and providing for 'concurrency'.
- The importance of the applicable law. How far do lawyers from civil law and common law backgrounds view the same construction law issues differently?
- Assessing disruption: different methods and do they matter?
- 'My top tips for the best awards'.
- Solving disputes under different arbitration rules: does it matter and is there a 'best choice'?

Headline conference sponsor

REGISTER BEFORE
4 AUGUST 2017
TO RECEIVE EARLY
REGISTRATION DISCOUNTS

BOOK NOW AT WWW.IBANET.ORG/CONFERENCES/CONF808.ASPX

UP TO 9½ CPD/CLE
HOURS AVAILABLE*

Programme

Conference Co-Chairs

Rouven F Bodenheimer *Bodenheimer Herzberg, Cologne*

Rupert Choat *Atkin Chambers, London; Co-Chair, Dispute Resolution Subcommittee, IBA International Construction Projects Committee*

Thursday 14 September

1830 – 2030 **Drinks reception**

Hilton Brussels Grand Place

Carrefour de l'Europe 3, 1000 Brussels

The reception is open to all registered delegates.

Friday 15 September

0800 – 1730 **Registration**

0830 – 0845 **Opening remarks**

Rouven F Bodenheimer *Bodenheimer Herzberg, Cologne*

Rupert Choat *Atkin Chambers, London; Co-Chair, Dispute Resolution Subcommittee, IBA International Construction Projects Committee*

0845 – 1045

Are FIDIC forms worth their popularity?

FIDIC forms are undoubtedly widely used internationally. This debate will consider if they merit their popularity when compared with other standard forms.

Chair

Aisha Nadar *FIDIC Executive Committee Member and Chair of Procurement Policy Sub-Committee, Stockholm; Vice Chair, Dispute Resolution Subcommittee, IBA International Construction Projects Committee*

Debaters

Claus Lenz *LST Lenz Schumacher Tap, Cologne; Co-Chair, IBA International Construction Projects Committee*

Tony Marshall *Hogan Lovells International, London; Co-Chair, IBA International Construction Projects Committee*

Rob Morson *Pinsent Masons, Johannesburg*

Annet van Hooft *Bird & Bird, Paris*

Jörn Zons *Friedrich Graf von Westphalen, Cologne*

1045 – 1115 **Coffee/tea break**

1115 – 1245

Drafting extension of time clauses: specifying delay methodologies and providing for 'concurrency'

What should be included in the ideal extension of time clause, and what are the considerations when drafting? This session will seek to produce a draft clause for discussion by delegates.

Chair

Sir Vivian Ramsey *London*

Panellists

Ian de Vaz *WongPartnership, Singapore*

John Livengood *Navigant, San Francisco*

Sam Moss *Lalive, Geneva*

Steven van Wambeke *GE Renewable Energy, Ghent*

1245 – 1400 **Lunch**

Conference luncheon sponsor

LALIVE

Friday continued

1400 – 1530

The importance of the applicable law. How far do lawyers from civil law and common law backgrounds view the same construction law issues differently?

Delegates and panellists will work through a case study explaining how they view the same construction law issues. Which issues are particularly affected by the applicable law?

Chairs

Rouven F Bodenheimer *Bodenheimer Herzberg, Cologne*

Rupert Choat *Atkin Chambers, London; Co-Chair, Dispute*

Resolution Subcommittee, IBA International Construction Projects Committee

Panellists

Daniel Garton *White & Case, London*

Karen Killoran *Arthur Cox, Dublin*

Philip Norman *Simmons & Simmons, Doha*

Coen Thomas *Shell International BV, The Hague*

1530 – 1600 **Coffee/tea break**

1600 – 1730

Assessing disruption: different methods and do they matter?

Which methods work best internationally for presenting and proving disruption claims? The panel will present their recommendations for feedback from delegates.

Chair

Hamish Lal *Akin Gump Strauss Hauer & Feld, London*

Panellists

Sarah Biser *Fox Rothschild, New York; Vice Chair, Dispute Resolution Subcommittee, IBA International Construction Projects Committee*

Julio Cesar Bueno *Pinhero Neto Advogados, Sao Paulo*

Michael Grose *Clyde & Co, Dubai*

Duncan Hughes-Phillips *Base Quantum, London*

1930 **Conference dinner**

Scheltema

Rue des Dominicains, 7 1000 Brussels

Scheltema is a short walk from the Hilton Brussels Grand Place Hotel, therefore transport will not be provided.

Entry is by ticket.

Price: €65 per person

Saturday 16 September

0830 – 1245 **Registration**

0900 – 1030

'My top tips for the best awards'

What is fundamental to awards on construction disputes, what is important and what is nice to have? This panel will present a checklist of recommendations for delegates to discuss.

Chair

Vera van Houtte *Vice President, ICC International Court of Arbitration, Leuven*

Panellists

Valentine Chessa *CastaldiPartners, Paris*

Alexander Fessas *Secretary General, ICC International Court of Arbitration, Paris*

Karim Hafez *Hafez, Cairo*

Simon Manner *Nordex SE, Hamburg*

1030 – 1100 **Coffee/tea break**

1100 – 1230

Solving construction disputes under different arbitration rules: does it matter and is there a best choice?

FIDIC forms, for example, when they make a choice, opt for the ICC Rules – save for the UNCITRAL Rules in the Pink Books. Does this mean that these arbitration rules are the best choice for construction disputes? Panellists and delegates will explore what matters and the relevant differences between the available arbitration rules.

Chair

Christopher Boog *Schellenberg Wittmer, Zürich/Singapore*

Panellists

Robert S Bernstein *Holland & Knight, New York; Website Officer, IBA International Construction Projects Committee*

Sarah Grimmer *Hong Kong International Arbitration Centre, Hong Kong SAR*

Ulrich Zschunke *Zschunke Avocats, Paris*

1230 – 1245 **Closing remarks**

Rouven F Bodenheimer *Bodenheimer Herzberg, Cologne*

Rupert Choat *Atkin Chambers, London; Co-Chair, Dispute*

Resolution Subcommittee, IBA International Construction Projects Committee

1245 **Lunch**

Exhibitor

Kindly supported by

LEXOLOGY®

Information

Date

14–16 September 2017

Venue

Hilton Brussels Grand Place
Carrefour de l'Europe 3
1000 Brussels
Belgium
Tel: +32 (0)2 548 42 11
Fax: +32 (0)2 548 41 00

Fees

Online registrations received:

	on or before 4 August	until 8 September
IBA member	€670	€775
Non-member*	€825	€930
Young lawyers (under 30 years)	€505	€930
Academics/judges (full-time)	€505	€930
Public lawyers	€505	€930
Corporate counsel**	€605	€930

After **8 September** registrations must be received in hard copy at the IBA office.

Hard copy registration forms and fees received:

	on or before 4 August	after 4 August
IBA member	€745	€860
Non-member*	€915	€1,030
Young lawyers (under 30 years)	€560	€1,030
Academics/judges (full-time)	€560	€1,030
Public lawyers	€560	€1,030
Corporate counsel**	€670	€1,030
Conference dinner	€65	€65

* By paying the non-member fee, we welcome you as a delegate member of the IBA for the year in which this conference is held, which entitles you to the following benefits:

- 1) Password access to certain parts of the IBA website.
- 2) Receipt of IBA E-news and access to online versions of *IBA Global Insight*.
- 3) Pay the member rate for any subsequent conference registrations for this calendar year.

** A reduced rate is offered to IBA corporate group members. Please register online to obtain a 25 per cent discount on the IBA member fee.

If you would like to become a full or general member of the IBA, which includes membership of one committee or more – and inclusion in and access to our membership directory – we encourage you to do so now in order to register for this conference at the member rate. Full details of how to join can be found at www.ibanet.org.

A reduced rate is offered to lawyers who are over the age of 65, have been an IBA member for more than 20 years and are no longer practising law.

Full payment must be received in order to process your registration.

Language

All working sessions and conference materials will be in English.

How to register

Register online by 8 September at www.ibanet.org/conferences/conf808.aspx and make payment by credit card to avail of the ten per cent online registration discount, or complete the attached registration form and return it to Sophie Boudoc at the IBA together with your bank transfer/cheque payment. You should receive email confirmation of your registration within five days; if you do not then please contact Sophie Boudoc at sophie.boudoc@int-bar.org

Fees include:

- Attendance at all working sessions
- Conference materials, including any available speakers' papers submitted to the IBA before 1 September
- Access to the above conference working materials from the IBA website (www.ibanet.org) approximately seven days prior to the conference
- Access to mobile delegate search application
- Lunch on Friday
- Tea and coffee during breaks
- Invitation to drinks reception

Please note that registrations are not transferable.

List of participants

In order for your name to appear in the list of participants, which will be distributed at the conference, your registration form must be received by **8 September** at the latest.

Mobile delegate search application

All registered delegates will receive a printed list of participants at the conference, however delegates are now also able to use the mobile delegate search. This application has been developed to aid networking by giving delegates instant access to an up-to-date list of their fellow attendees, and comes with the added benefit of a built-in messaging service. All registered delegates with an internet or Wi-Fi-enabled device will have access, using their IBA username and password. Simply visit: m.ibanet.org/conf808.

Registration confirmation

All documentation regarding your attendance at the conference can now be obtained from the IBA website. Upon receipt of your payment for the conference, a confirmation email will be sent containing instructions on how to download the documents. Registration confirmation will not be distributed by post.

Photography and filming

Certain sessions and/or social functions may be photographed and/or filmed and some of this content may be used for future IBA marketing materials, member communications, products or services. Should you have any concerns with regard to this, or do not wish to be featured in any of these materials, please contact the IBA Marketing Department at ibamarketing@int-bar.org

Promotional literature

Please note that no individual or organisation may display or distribute publicity material or other printed matter during the conference, unless by prior arrangement with the IBA. Organisations and companies wishing to discuss promotional opportunities should contact the IBA sponsorship Department at sponsorship@int-bar.org.

Payment of registration fees

Euro: by cheque or bank draft, drawn on a euro zone bank and converted at the current rate of exchange and in favour of the International Bar Association

OR by bank transfer to the IBA bank account number 550/00/06570631 (Sort Code 56-00-03) at the National Westminster Bank, St James's & Piccadilly Branch, 208 Piccadilly, London W1A 2DG, United Kingdom or SWIFT address NWBKGB2L, IBAN GB58NWBK60721106570631. **Please ensure that a copy of the bank transfer details is attached to your registration form.**

Pounds sterling: by cheque drawn on a UK bank and in favour of the International Bar Association. Please send to: 4th Floor, 10 St Bride Street, London EC4A 4AD, United Kingdom.

OR by bank transfer to the IBA account number: 13270222 (Sort Code 56-00-03) at the National Westminster Bank, St James's & Piccadilly Branch, 208 Piccadilly, London W1A 2DG, United Kingdom or SWIFT address NWBKGB2L, IBAN GB05NWBK56000313270222. **Please ensure that a copy of the bank transfer details is attached to your registration form.**

Use the exchange rate prevailing at the time of registration.

US dollars: by cheque converted at the current rate of exchange and drawn on a US bank and in favour of the International Bar Association. Please send to: 4th Floor, 10 St Bride Street, London EC4A 4AD, United Kingdom.

OR by bank transfer to the IBA account number: 01286498 (Sort Code 56-00-03) at the National Westminster Bank, St James's & Piccadilly Branch, 208 Piccadilly, London W1A 2DG, United Kingdom. SWIFT address NWBKGB2L, IBAN GB55NWBK60730101286498. **Please ensure that a copy of the bank transfer details is attached to your registration form.**

Use the exchange rate prevailing at the time of registration.

Online credit card payments: by Visa, MasterCard or American Express. No other cards are accepted.

PLEASE ENSURE THAT YOUR NAME AND '[CON808BRUSSELS]' APPEAR ON ANY TRANSFER OR DRAFT.

No deductions or withholdings

All fees payable to us by you in accordance with the terms contained in this 'Information' section shall be paid free and clear of all deductions or withholdings whatsoever.

If any deductions or withholdings are required by law to be made from any fees payable to us by you under the terms contained in this 'Information' section, you shall pay such sum as will, after the deduction or withholding has been made, leave us with the same amount as we would have been entitled to receive in the absence of any such requirement to make a deduction or withholding.

If we obtain the benefit of any tax credit or other relief by reference to any such deductions or withholdings, then we shall repay to you such amount as, after such repayment has been made, will leave us in no worse position than we would have been had no such deductions or withholdings been required.

Conference sell-outs

The IBA places its conference in venues of a suitable size for the event; however there are times when our conferences may sell out. Should this happen, prospective delegates will be informed and a waiting list will operate. The waiting list will function on a 'first come, first served' basis, subject to receiving registered delegate cancellations. The IBA will not be liable for any travel or accommodation expenses incurred by an individual who travels to the conference without a confirmed place at the event.

Cancellation of registration

If cancellation is received in writing at the IBA office by **18 August**, fees will be refunded less a 25 per cent administration charge. Refunds will be made minus any monies owed to the IBA.

We regret that no refunds can be made after this date. Registrations received after 18 August will not be eligible for any refund of registration fees. Please note that **NO** exception will be made to this policy. Should you have difficulties in obtaining your visa and are not able to attend the conference, this cancellation policy will still apply.

Provided you have cancelled your registration to attend an IBA conference in accordance with the terms of the 'cancellation of registration' clause included in the 'Information' section of the relevant conference programme, you must then confirm to us in writing at the IBA office as soon as possible but in no event later than one year (12 calendar months) from the date of any such conference all necessary details to enable any reimbursement owed to you to be paid. We regret that no refunds will be made after the date that is one year (12 calendar months) after the date of the relevant conference.

Travel arrangements and visas

Participants are responsible for making their own travel arrangements. It is recommended that you check your visa requirements with your local embassy or consulate. **We are unable to dispatch visa invitation letters to support your visa application prior to receipt of your registration form and full payment of registration fees.**

Please apply for your visa in good time.

Disabled access

The Hilton Brussels Grand Place is wheelchair accessible. Please notify us if you require special assistance.

Continuing Professional Development/Continuing Legal Education

For conference delegates from jurisdictions where CPD/CLE is mandatory, the IBA will provide a Certificate of Attendance for the conference. Subject to CPD/CLE requirements, this can be used by conference delegates to obtain the relevant number of hours' accreditation.

A CPD/CLE Certificate of Attendance is available to conference delegates on request. Please ask at the IBA conference registration desk for information on how to obtain the certificate.

Hotel accommodation

Below is a list of hotels located near Hilton Brussels Grand Place. Please contact the hotel of your choice directly to find out rates, availability and to make your reservation.

Hotel NH Brussels Carrefour de l'Europe

Rue du Marché aux Herbes 110, 1000 Brussels, Belgium
Tel: +32 2 504 94 00

www.nh-hotels.com/hotel/nh-brussels-carrefour-de-l-europe

Warwick Brussels

Rue Duquesnoy 5, 1000 Brussels, Belgium
Tel: +32 2 505 55 55

warwickhotels.com

Brussels Marriott Hotel Grand Place

Rue Auguste Orts 3-7, Grand Place Brussels 1000, Belgium
Tel: +32 2 5169090

www.marriott.com/hotels/travel/brudt-brussels-marriott-hotel-grand-place/?scid=bb1a189a-fec3-4d19-a255-54ba596febe2

Radisson Blu Royal Hotel

Rue du Fossé aux Loups 47, 1000 Brussels, Belgium
+32 2 219 28 28

www.radissonblu.com/en/royalhotel-brussels

Social programme

Thursday 14 September

1830 – 2030 **Drinks reception**

*Hilton Brussels Grand Place
Carrefour de l'Europe 3, 1000 Brussels*

The reception is open to all delegates and registered guests.

Friday 15 September

1930 **Conference dinner**

*Scheltema
Rue des Dominicains, 7 1000 Brussels*

Entry is by ticket.

Price: €65 per person

The organisers may at any time, with or without giving notice, in their absolute discretion and without giving any reason, cancel or postpone the conference, change its venue or any of the other published particulars, or withdraw any invitation to attend. In any case, neither the organisers nor any of their officers, employees, agents, members or representatives shall be liable for any loss, liability, damage or expense suffered or incurred by any person, nor will they return any money paid to them in connection with the conference unless they are satisfied not only that the money in question remains under their control but also that the person who paid it has been unfairly prejudiced (as to which, decision shall be in their sole and unfettered discretion and, when announced, final and conclusive).

INTERNATIONAL CONVENTION CENTRE (ICC SYDNEY)

IBA 2017 Sydney

8-13 OCTOBER
ANNUAL CONFERENCE OF THE INTERNATIONAL BAR ASSOCIATION

To register, visit: www.ibanet.org/Conferences/Sydney2017.aspx

The 2017 IBA Annual Conference will be held in Sydney, Australia's leading global city. Recognised internationally as a future-focused and innovative business centre, Sydney provides headquarters for almost 40 per cent of the top 500 Australian corporations.

What will Sydney 2017 offer you?

- Gain up-to-date knowledge of the key developments in your area of law which you can put into practice straight away
- Access to the world's best networking and business development event for lawyers – attracting over 6,000 individuals in 2016 representing over 2,700 law firms, corporations, governments and regulators from over 130 jurisdictions
- Build invaluable international connections with leading practitioners worldwide, enabling you to win more work and referrals
- Increase your profile in the international legal world
- Hear from leading international figures, including officials from the government and multilateral institutions, general counsel and experts from across all practice areas and continents
- Acquire a greater knowledge of the role of law in society
- Be part of the debate on the future of the law

To receive details of all advertising, exhibiting and sponsorship opportunities for the IBA Annual Conference in Sydney email andrew.webster-dunn@int-bar.org

OFFICIAL CORPORATE SUPPORTER

Registration form

6th Construction Projects from Conception to Completion Conference

14–16 September 2017, Hilton Brussels Grand Place, Brussels, Belgium

Please read the 'Information' section before completing this form and return it together with your bank transfer or cheque to Sophie Boudoc at the address overleaf.

REGISTER ONLINE AT WWW.IBANET.ORG/CONFERENCES/CONF808.ASPX TO MAKE IMMEDIATE AND SECURE PAYMENT BY CREDIT CARD AND OBTAIN A 10 PER CENT DISCOUNT ON THE FEES BELOW

PERSONAL DETAILS *(Please attach your business card or write in block capitals)*

Title _____ Given name _____ Family name _____

Name and country to be shown on badge *(if different from above)* _____

IBA Membership number *(if applicable)* _____ Date of birth _____

Firm/company/organisation _____

Address _____

Country _____

Tel _____ Fax _____

Email _____

SPECIAL DIETARY REQUIREMENTS

If you have special dietary requirements, due to allergen intolerances, medical, religious reasons or a life choice, please specify the requirement below. The IBA is unable to cater for dietary requirements other than for the above reasons.

Please tick box if you have allergen intolerances and specify _____

Please state all other dietary requirements clearly, i.e. I am a vegetarian; I do not eat red meat.

Disclosure of dietary information denotes you have agreed to the IBA sharing this information with relevant third parties who are providing catering on our behalf.

TO OBTAIN A TEN PER CENT DISCOUNT ON THE FEES BELOW,

PLEASE REGISTER BY **8 SEPTEMBER** ONLINE AT WWW.IBANET.ORG/CONFERENCES/CONF808.ASPX

IBA MEMBERS CAN REGISTER ONLINE BY **4 AUGUST** FOR **€670**, PLEASE SEE 'INFORMATION' FOR FURTHER ONLINE REGISTRATION DETAILS.

HARD COPY REGISTRATION FORMS AND FEES RECEIVED:	on or before 4 August	after 4 August	amount payable
IBA member	€745	€860	€
Non-member*	€915	€1,030	€
Young lawyers (under 30 years)	€560	€1,030	€
Academics/judges (full-time)	€560	€1,030	€
Public lawyers	€560	€1,030	€
Corporate counsel**	€670	€1,030	€

SOCIAL FUNCTION

Thursday 14 September

1830 – 2230 **Drinks Reception, Hilton Brussels Grand Place** @ NIL I would like to attend

Friday 15 September

1930 **Conference dinner, Scheltema** @ €65 I would like to attend €

One dinner ticket for each delegate is permitted.

Social function ticket reservations are subject to availability and cannot be guaranteed unless payment has been received before **11 September**.

TOTAL AMOUNT PAYABLE €

*JOIN THE IBA TODAY AND REGISTER FOR THIS CONFERENCE AT THE IBA MEMBER RATE.
PLEASE FIND THE MEMBERSHIP APPLICATION FORM AT **WWW.IBANET.ORG**.

**A REDUCED RATE IS OFFERED TO IBA CORPORATE GROUP MEMBERS.
PLEASE REGISTER ONLINE TO OBTAIN A 25 PER CENT DISCOUNT ON THE IBA MEMBER FEE

A REDUCED RATE IS OFFERED TO LAWYERS WHO ARE OVER THE AGE OF 65, HAVE BEEN AN IBA MEMBER FOR MORE THAN 20 YEARS AND ARE NO LONGER PRACTISING LAW. PLEASE CONTACT THE IBA OFFICE FOR FURTHER INFORMATION.

FULL PAYMENT MUST BE RECEIVED IN ORDER TO PROCESS YOUR REGISTRATION.
PLEASE NOTE THAT REGISTRATIONS ARE NOT TRANSFERABLE.

METHODS OF PAYMENT

By credit card

Register online at www.ibanet.org/conferences/conf808.aspx and make immediate and secure payment by credit card

Note: please do not send your credit card details on the registration form or within an email or fax.

By bank transfer and cheque/draft

Please send me an invoice.

I enclose a cheque/draft for the total amount payable.

I have transferred to the IBA bank account the total amount payable and have attached a copy of the bank transfer details.

Pounds sterling: by cheque drawn on a UK bank and in favour of the International Bar Association. Please send to: 4th Floor, 10 St Bride Street, London EC4A 4AD, United Kingdom.

OR by bank transfer to the IBA account number: 13270222 (Sort Code 56-00-03) at the National Westminster Bank, St James's & Piccadilly Branch, 208 Piccadilly, London W1A 2DG, United Kingdom or SWIFT address NWBKGB2L, IBAN GB05NWBK56000313270222. **Please ensure that a copy of the bank transfer details is attached to your registration form.**

Euro: by cheque or bank draft, drawn on a euro zone bank and converted at the current rate of exchange and in favour of the International Bar Association.

OR by bank transfer to the IBA bank account number 550/00/06570631 (Sort Code 56-00-03) at the National Westminster Bank, St James's & Piccadilly Branch, 208 Piccadilly, London W1A 2DG, United Kingdom or SWIFT address NWBKGB2L,

IBAN GB58NWBK60721106570631. **Please ensure that a copy of the bank transfer details is attached to your registration form.**

Use the exchange rate prevailing at the time of registration.

US dollars: by cheque converted at the current rate of exchange and drawn on a US bank and in favour of the International Bar Association. Please send to: 4th Floor, 10 St Bride Street, London EC4A 4AD, United Kingdom.

Use the exchange rate prevailing at the time of registration.

OR by bank transfer to the IBA account number: 01286498 (Sort Code 56-00-03) at the National Westminster Bank, St James's & Piccadilly Branch, 208 Piccadilly, London W1A 2DG, United Kingdom. SWIFT address NWBKGB2L, IBAN GB55NWBK60730101286498. **Please ensure that a copy of the bank transfer details is attached to your registration form.**

WHERE DID YOU FIRST HEAR ABOUT THIS CONFERENCE?

IBA CONFERENCE OTHER CONFERENCE DIRECT MAIL INTERNET ADVERTISEMENT
 EMAIL EDITORIAL RECOMMENDATION OTHER

Please provide further details, quoting code (if applicable)

IBA listings are provided to relevant third parties for marketing purposes. The IBA will treat your personal information with the utmost respect and in accordance with UK data privacy laws.

If you are agreeable to passing on your details, please tick this box If you do **not** wish to receive IBA information and materials, please tick this box

Your details will however be included in the list of participants.

PLEASE SEND THE COMPLETED FORM TO INTERNATIONAL BAR ASSOCIATION:

Sophie Boudoc

4th Floor, 10 St Bride Street, London EC4A 4AD, United Kingdom

Tel: +44 (0)20 7842 0090 Fax: +44 (0)20 7842 0091 Email: sophie.boudoc@int-bar.org www.ibanet.org

King's College London & IBA

EXECUTIVE LLM

A unique opportunity to learn with, and from, the best

King's College London and the International Bar Association (IBA) have collaborated to offer an elite world-class professional LLM. Designed to bring together wide-ranging legal perspectives and expertise from around the world, the Executive LLM aims to confront some of today's most challenging global legal issues.

This two-year, part-time advanced Master of Laws course is for ambitious commercial, in-house or regulatory lawyers, keen to build on their achievements and develop their careers.

The Executive LLM offers a range of unique course content designed to equip you with advanced legal, commercial, and policy knowledge as well as sectoral expertise. You will also develop complementary skills that will make you a more rounded, more accomplished and more successful lawyer.

For more information and how to apply:

Visit www.kcl.ac.uk/executivellm

Email executivellm@kcl.ac.uk

Tel +44 (0)20 7848 5926

The International Bar Association's Human Rights Institute

the global voice of
the legal profession[®]

The International Bar Association's Human Rights Institute (IBAHRI), an autonomous and financially independent entity established in 1995, works to promote and protect human rights and the independence of the legal profession worldwide. The IBAHRI undertakes training for lawyers and judges, capacity-building programmes with bar associations and law societies, and conducts high-level fact-finding missions and trial observations. The IBAHRI liaises closely with international and regional human rights organisations, producing news releases and publications to highlight issues of concern to worldwide media.

All IBAHRI activities are funded by grants and individual donations.

To help support our projects, become a member for just £40 a year – less than £4 a month.

Visit www.ibanet.org/IBAHRI.aspx for more information, and click join to become a member. Alternatively, email us at hri@int-bar.org.

To read more on IBAHRI activities, download the IBAHRI Annual Review 2016 at <http://tinyurl.com/IBAHRI-AnnualReview2016>.

Our work around the world

 Work carried out in 2016 Work carried out prior to 2016

www.ibanet.org/IBAHRI.aspx

@IBAHRI

/IBAhumanrights

International Bar Association Conferences 2017–2018

2017

6–8 SEPTEMBER 2017 ETC.VENUES, LONDON, ENGLAND

IBA Europe-Caucasus-Asia (ECA) Forum

8–9 SEPTEMBER 2017 ST REGIS, FLORENCE, ITALY
21st Annual Competition Conference

WEBINAR 12 SEPTEMBER 2017, 1300 BST

Legal directories – the bane of the lawyers' lives, or the way to the stars?

14 SEPTEMBER 2017 MARINA BAY SANDS, SINGAPORE

The Fundamentals of International Legal Business Practice

14–16 SEPTEMBER 2017 HILTON BRUSSELS GRAND PLACE, BRUSSELS, BELGIUM

6th Construction Projects from Conception to Completion

8–13 OCTOBER 2017 INTERNATIONAL CONVENTION CENTRE, SYDNEY, AUSTRALIA
IBA Annual Conference 2017

OFFICIAL CORPORATE SUPPORTER

2–3 NOVEMBER 2017 MANDARIN ORIENTAL HOTEL, HONG KONG SAR

Asia Pacific Mergers and Acquisitions Conference

4 NOVEMBER 2017 HANOI, VIETNAM

IBA-APAG International Arbitration Training Day: Introduction of the IBA Soft Laws

4–5 NOVEMBER 2017 QUEEN MARY UNIVERSITY OF LONDON, ENGLAND

IBA-ELSA Law Students' Conference

6–7 NOVEMBER 2017 SÃO PAULO, BRAZIL

Latin American Anti-Corruption Enforcement and Compliance

10 NOVEMBER 2017 MOSCOW, RUSSIAN FEDERATION

9th Annual 'Mergers and Acquisitions in Russia and CIS' Conference

13 NOVEMBER 2017 CORINTHIA HOTEL, WHITEHALL PLACE, LONDON, ENGLAND

Once in a Lifetime Opportunity or Cliff-Edge Threat: The Antitrust Implications of Brexit

15 NOVEMBER 2017 LEVEL 39, 1 CANADA SQUARE, CANARY WHARF, LONDON, ENGLAND

European Start Up Conference 2017

15–17 NOVEMBER 2017 THE GRANGE ST PAULS, LONDON, ENGLAND

8th Biennial Global Immigration Conference

15–17 NOVEMBER 2017 LABADI BEACH HOTEL, ACCRA, GHANA

Rising to the Challenge of Africa's Development

16 NOVEMBER 2017 FOUR SEASONS HOTEL LONDON AT PARK LANE, LONDON, ENGLAND

Private Equity Transactions Symposium

17 NOVEMBER 2017 MONDRIAN LONDON, LONDON, ENGLAND

Building the Law Firm of the Future

30 NOVEMBER – 1 DECEMBER 2017 BUENOS AIRES, ARGENTINA

The New Era of Taxation: How to Remain on Top in a World of Constant Evolution

1 DECEMBER 2017 MOSCOW, RUSSIAN FEDERATION
11th Annual Law Firm Management Conference

7–8 DECEMBER 2017 MILLENNIUM BROADWAY HOTEL, NEW YORK, USA

Investing in Asia

7–8 DECEMBER 2017 JUMEIRAH FRANKFURT, FRANKFURT, GERMANY

4th Annual Corporate Governance Conference

2018

18–19 JANUARY 2018 HONG KONG SAR

IBA Law Firm Management Conference: Growth Prospects for Law Firms in Asia

29–30 JANUARY 2018 ETC.VENUES, FENCHURCH STREET, LONDON, ENGLAND

7th Annual IBA Tax Conference

1–2 FEBRUARY 2018 THE WESTIN PARIS – VENDÔME, PARIS, FRANCE

6th IBA European Corporate and Private M&A Conference

14–16 FEBRUARY 2018 PARIS INTERCONTINENTAL, PARIS, FRANCE

IBA/ABA International Cartel Workshop

23–24 FEBRUARY 2018 HOTEL EUROSTART GRAND MARINA, BARCELONA, SPAIN

3rd Mergers and Acquisitions in the Technology Sector Conference

25–26 FEBRUARY 2018 BUENOS AIRES, ARGENTINA
21st Annual IBA Arbitration Day

5–6 MARCH 2018 LONDON, ENGLAND

23rd Annual International Wealth Transfer Practice Law Conference

8–9 MARCH 2018 HONG KONG SAR

3rd IBA Asia-based International Financial Law Conference

9–10 MARCH 2018 THE TAJ MAHAL PALACE, MUMBAI, INDIA

The Changing Landscape of M&A in India – New Opportunities in a Dynamic India

11–13 MARCH 2018 LONDON, ENGLAND

18th Annual International Conference on Private Investment Funds

14–16 MARCH 2018 HYATT REGENCY HOTEL AND INTERCONTINENTAL PRESIDENTE HOTEL, MEXICO CITY, MEXICO

Biennial IBA Latin American Regional Forum Conference

International Bar Association

the global voice of the legal profession

The **International Bar Association (IBA)**, established in 1947, is the world's leading organisation of international legal practitioners, bar associations and law societies. The IBA influences the development of international law reform and shapes the future of the legal profession throughout the world. It has a membership of more than 80,000 individual legal professionals and 190 bar associations and law societies spanning all continents and has considerable expertise in providing assistance to the global legal community. Grouped into two divisions – the **Legal Practice Division** and the **Public and Professional Interest Division** – the IBA covers all practice areas and professional interests, providing members with access to leading experts and up-to-date information. Through the various committees of the divisions, the IBA enables an interchange of information and views among its members as to laws, practices and professional responsibilities relating to the practice of law around the globe. Additionally, the IBA's world-class conferences provide unrivalled professional development and network-building opportunities for international legal practitioners, senior business professionals, regulators and government officials.

IBA International Construction Projects Committee

The International Construction Projects Committee (ICP) works with the following committees to form the Section on Energy, Environment, Natural Resources and Infrastructure Law:

- Environment, Health and Safety Law
- Mining Law
- Oil and Gas Law
- Power Law
- Water Law

The following three subcommittees are part of the ICP:

- Dispute Resolution
- Project Establishment
- Project Execution

All aspects and types of construction and engineering projects are covered, from traditional building and civil engineering contracts to state-of-the-art project finance infrastructure projects from their inception to their completion, including claims, their management and different types of settlement.

The committee aims to serve both those whose activities are focused on their domestic market as well as those involved in overseas and multinational projects.

The IBA International Construction Projects committee is part of the Energy, Environment, Natural Resources and Infrastructure Law Section (SEERIL). For more information about SEERIL and its committees, please visit their website www.ibanet.org/LPD/SEERIL/Default.aspx

IBA European Regional Forum overview

The European Regional Forum was established in 1989 to provide a focus originally on the work undertaken by the IBA in developing the practice under changing legal systems of lawyers in Eastern and Central Europe. The forum was also intended to act as a channel for IBA communication with the bar associations of these local lawyers. Since 2004 the forum has been developing and strengthening the existence of the IBA within the whole of Europe by promoting the goals of the IBA to members, non-members and others, disseminating professional know-how, and assisting the committees and other constituencies of the IBA to increase their presence in the different sub-regions of Europe, including parts of North Africa and the Middle East. The goals of the forum include addressing current and long-term needs of professional organisations and individual members within the geographical reach of the forum, as well as increasing membership and participation in the IBA and integrating them within the organisation. The forum will also facilitate cross-border activity between lawyers and bars in different European countries. The forum has a particular focus on cross-disciplinary activities. The forum seeks to facilitate relevant networking and information/experience sharing opportunities and encompasses the social and collegial interests of both members and potential members with other regional fora, the Corporate Counsel Forum and the Young Lawyers Committee and all LPD committees in general. At present the forum has 7,700 members and its numbers continue to increase as it becomes one of the most integrated and dynamic for a of the IBA.

Contact information

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

Email: member@int-bar.org www.ibanet.org