VIAC – Questionnaire for Arbitrators

1. Name: Dr. Gordon Blanke

2. Citizenship: German

3. Contact information:

Address: Office 901 & 904, Level 9 Tower 2, Al Fattan Currency House, PO Box 507104, Dubai, UAE

Telephone: 00971 228 4202

Fax:

E-Mail: gordon.blanke@dwf.law/ gblanke@alumni.lse.ac.uk

Website: dwf.com

LinkedIn:

- 4. Current position: Partner, International Commercial & Investment Arbitration, DWF (Middle East) LLP
- 5. Education: Please see CV attached.
- LLB, London School of Economics, London, England; DESS en contentieux communautaire, University of Luxembourg and Robert Schuman, Strasburg, France;
- Master of Advanced International Studies, Diplomatic Academy Vienna, Austria; Élève étranger, ENA, Strasbourg, France;
- Doctorate in Law, University of Groningen, The Netherlands
- 6. Practiced experience in arbitration
 - How many arbitrations have you participated in (domestic/international); under which Rules?
 Over 70 (ICC, LCIA, DIFC-LCIA, ADCCAC, DIAC, SCC, JAMS, GCC, UNCITRAL, ad hoc)
 - How often have you acted as Chairman?

In 6 references.

• How often have you acted as Sole Arbitrator?

In over 25 references.

• How often have you acted as Co-Arbitrator?

In 11 references.

How often have you acted as Counsel?

In over 45 references.

• How often have you acted in a different function (e.g. Administrative Secretary)?

In 6 arbitrations.

- 7. Publications and other activities in arbitration (e.g. training sessions, seminars, conferences, articles and others): Please see CV attached.
- 8. Membership in arbitral institutions / functions in arbitral institutions/organizations:

Please see CV attached.

9. Languages

Mother tongue: German

Working languages (i.e. languages in which you have both a spoken and written command so that you may conduct arbitral proceedings in this language): English, French, Spanish

- 10. In which legal system have you trained? Common law (England/Wales)
- 11. What is your main jurisdiction of practice? England/Wales and UAE (both onshore and offshore)
- **12. Special expertise or specializations (please list a maximum of three):** Competition law, corporate/commercial, construction, investment
- **13. Date of birth:** 11 July 1975

I have completed this questionnaire to the above to the best of my knowledge and believe they are accurate. I understand that the above information will be used for VIAC's internal use and may be given to interested persons and may be put on VIAC's website.

Date and signature

Dr. Gordon Blanke MCIArb, LL.M

Address: Dubai: DWF (Middle East) LLP, Unit 901 & 904, Al Fattan Currency House,

Tower 2, DIFC, Dubai

London: Flat 12, Eagle Wharf Court, 43 Lafone Street, SE1 2LZ, London,

England

Nationality: German Bar membership: Law Society of England and Wales;

Dubai Legal Department; Dubai International

Financial Centre

Mobile: +971 55 288 4202

Email: gordon.blanke@dwf.law; gblanke@alumni.lse.ac.uk

Gordon is a Partner of International Commercial and Investment Arbitration with DWF (Middle East) LLP in the DIFC, Dubai. Prior to joining DWF, Gordon was Counsel and Sector Leader of International Arbitration in Baker & McKenzie. Habib Al Mulla's Dubai and Abu Dhabi offices. Gordon has extensive and wide-ranging experience in all types of international commercial and investment arbitration in both common- and civil law jurisdictions, having acted as advising counsel and arbitrator under most leading institutional arbitration rules (including the ICC, LCIA, LMAA, DIAC, DIFC-LCIA, ADCCAC, GAFTA, GCC, SCC and JAMS arbitration rules) and ad hoc in arbitrations seated in the US, Europe and the Middle East in relation to a variety of industry sectors, including private equity, banking and finance, construction/real estate, commodities, hospitality, travel/leisure, cosmetics, oil & gas, shipping etc. Gordon has also been appointed to the CIETAC, ADCCAC and CRCICA Panel of Arbitrators and admitted as an advocate to the DIFC Courts. In the 2014 and 2015 editions of *The Legal 500*, Gordon has been recommended for international arbitration in the UAE and is praised as "very professional" in *The Legal 500* 2016. Gordon is also listed as a leading arbitration specialist in *Who's Who Legal 2016* and *Who's Who Arbitration – Future Leaders 2017*. Gordon is a Vice Chair of the ICC-UAE Commission on Arbitration and ADR Steering Committee.

Gordon also has relevant antitrust law experience. He served a training period with the late Merger Task Force of the Directorate-General of Competition of the European Commission in Brussels, Belgium, and trained with former Advocate-General Jacobs and Judges Jaeger and Azisi of the European Court of First Instance and the European Court of Justice in Luxembourg as well as the ICC International Court of Arbitration in Paris, France.

Gordon holds an LL.B (Hons) from the LSE, London; a Postgraduate Diploma in Legal Practice from the Inns of Court School of Law, London; a Postgraduate Diploma in EU Competition Law from King's College, London, and an LL.M in European Litigation from the University of Luxembourg and the University Robert Schuman, Strasbourg. He also holds an MPhil in Advanced International Studies from the Diplomatic Academy Vienna, Austria, and attended the ENA, Strasbourg, France, as an élève étranger. Gordon has been awarded a doctorate by the Law Faculty of the University of Groningen, The Netherlands.

Gordon is a regular speaker on international arbitration at conferences and seminars world-wide, including in Europe, the US and the Middle East. He has held teaching positions in international arbitration at the University of Southampton, England, and is an approved tutor of the Chartered Institute of Arbitrators, London/Dubai. Gordon is fluent in English, French, German and Spanish and speaks intermediate Italian and Japanese.

Gordon is an Honorary Citizen of Utsunomia, Tokyo.

Assignments representative of Gordon's work as Counsel and Arbitrator include:

- Advising on a multi-billion AED worth international partnership dispute between a Canadian and a Saudi national under the DIAC Rules with seat in Dubai and governed by UAE law;
- Advising a US contractor in relation to a multi-million AED payment dispute for services rendered in the construction of a Dubai-based racecourse under the DIAC Rules with seat in Dubai and governed by UAE law;
- Advising a UAE-based bulk investor in a dispute worth AED 300 million against a UAE-based property developer under the DIAC Rules with seat in Dubai and governed by UAE law;
- Advising a UAE-based master developer in a dispute against a UAE project developer worth one billion AED under the DIAC Rules with seat in Dubai and governed by UAE law;
- Advising a UAE investor in relation to a multi-million AED dispute with an international investment bank in relation to a failed investment portfolio under the DIAC Rules with seat in Dubai and governed by UAE law;
- Advising a UAE investment advisor in a multi-million US\$ dispute against a Saudi investor under an investment services agreement governed by UAE law in an ad hoc arbitration with seat in Dubai;
- Advising multiple Swiss and Italian investors on a property dispute against a UAE-based property developer in relation to a multi-million AED real estate development under the DIAC Rules with seat in Dubai and governed by UAE law;
- Advising Japan's largest IT services provider in a dispute against an Abu Dhabi-based entity in relation to the installation of a forensic information host system for the Abu Dhabi police under the ICC Rules with seat in Abu Dhabi and governed by UAE law;
- Advising on a multi-million AED private equity dispute between a placement agent and a UAE investor in relation to the entitlement to a success fee for a consumed IPO under the ADCCAC Rules with seat in Abu Dhabi and governed by UAE law;

- Advising on a multi-million AED construction dispute between a UAE-based developer and a UAE employer under the DIAC Rules with seat in Dubai and governed by UAE law;
- Advising on a multi-million AED construction dispute between a German contractor and a UAE sub-contractor under the ADCCAC Rules with seat in Abu Dhabi and governed by UAE law;
- Advising on a construction dispute worth AED 500 million between a Kuwaiti employer and a
 Chinese contractor under the ADCCAC Rules with seat in Abu Dhabi and governed by UAE
 law;
- Advising a Swiss contractor in a multi-million AED construction dispute against a UAE employer under the ICC Rules with seat in Abu Dhabi and governed by UAE law;
- Advising on a multi-million AED construction dispute between an Italian/French contractor and a US sub-contractor in relation to dispute arising from works provided within the framework of the Dubai Airport expansion project under the ICC Rules with seat in Paris and governed by UAE and French law;
- Advising a UAE-based Indian building materials supplier in a multi-million AED payment dispute with a UAE quarry under the DIAC Rules with seat in Dubai and governed by UAE law;
- Advising an Austrian cement and mining technology company in a payment dispute with a UAE employer in relation to the construction of a cement plant in Ras Al Khaimah in an arbitration under the DIAC Rules with seat in Dubai and governed by UAE law;
- Advising a UAE-based subsidiary of a UK contractor in a \$US 90 million dispute with a UAE-based subcontractor in relation to the construction of an oilfield in Abu Dhabi under the ICC Rules with seat in Abu Dhabi and governed by UAE law;
- Advising a US transport specialist in a dispute against a Bulgarian lessee of trailers in relation
 to failure to perform under a set of lease agreements for trailers under the ICC Rules with seat
 in Stuttgart and governed by English law;
- Advising a UAE-based client in a dispute against a Ukrainian consortium in an international commercial arbitration under the SCC Rules with seat in Stockholm and governed by Swedish law.
- Advising a majority State-owned gas company in a dispute worth US\$ 180 million against a private power company under the ICC Rules with seat in Singapore and governed by English law.
- Advising a leading US dairy machine manufacturer in a dispute with a Dutch purchaser of dairy machinery under the ICC Rules with seat in Paris and governed by Dutch law;
- Advising Japan's largest IT services provider in a dispute against an Dubai-based distributor in relation to the breach of a distribution agreement under the ICC Rules with seat in Munich and governed by German law;
- Advising a leading oil & gas services company in a dispute against a UAE-based oil & gas
 group in relation to the construction of a bio-fuel facility in Fujairah under the LCIA Rules with
 seat in London and governed by English law;
- Advising an Indian distributor in relation to a dispute arising from an exclusive distribution agreement in relation to the distribution of German sports cars in India under the LCIA Rules with seat in Bahrain and governed by UAE law;

- Advising a US travel goods manufacturer in a multi-million \$US claim against an English franchisee under the LCIA Rules with seat in London and governed by English law;
- Advising a London-based investment fund in relation to a multi-million \$US dispute with a US
 placement agent under the JAMS Arbitration Rules with seat in Connecticut, USA, and
 governed by US law;
- Advising a Kazakh shipowner in relation to a multi-million US\$ payment dispute with a UAEbased charterer under a charter party governed by English law under the LMAA Rules with seat in London;
- Advising an Iranian geotechnology company in a multi-million AED charter party dispute against a UAE-based charterer in an ad hoc arbitration with seat in Dubai and governed by UAE law;
- Advising a DIFC-based financer in relation to a dispute arising from a murabaha agreement under English law in an arbitration under the DIFC-LCIA Rules with seat in Dubai;
- Advising a DIFC-based contractor in a construction dispute under English law against a UAEbased petroleum company in an arbitration under the DIFC-LCIA Rules with seat in Dubai;
- Advising a UAE-based developer in a payment dispute under DIFC law against a DIFC-based management company in an arbitration under the DIFC-LCIA Rules with seat in the DIFC;
- Advising a UAE laundry services provider in relation to a breach of warranty claim arising out
 of a share sale and purchase agreement under the DIAC Rules with seat in Dubai and
 governed by UAE law:
- Advising a UAE-based contractor in a construction dispute against an Australian designer architect in an arbitration under the DIAC Rules with seat in Dubai and governed by UAE law;
- Advising a UAE-based steel subcontractor in a construction dispute arising out of the Louvre Project in an arbitration under the DIAC Rules with seat in Abu Dhabi and governed by UAE law;
- Appointment as Chairman, Sole Arbitrator and Co-arbitrator in over 35 ICC, SCC, DIFC-LCIA, DIAC, AjCCCA and ad hoc arbitrations, including international commercial, construction, real estate, corporate and other disputes of varying sizes, governed in their majority by English and UAE law;
- Various enforcement actions of foreign arbitral awards before the DIFC Courts (including under the New York Convention); and
- Advising the UAE Ministry of the Economy on discrete issues of antitrust law of relevance in the UAE, including the draft UAE Competition Law before its adoption in 2013.

MEMBERSHIPS

- · Chartered Institute of Arbitrators London
- London Court of International Arbitration (LCIA)
- Austrian Arbitration Association
- Dubai International Arbitration Centre (DIAC)
- German Arbitration Institution (DIS)
- Swiss Arbitration Association (ASA)

- ICC-UAE Commission on Arbitration & ADR, Member and Vice Chair of the Steering Committee and Member of the former Task Force for Compilation of UAE Arbitration Case Law
- ICC UK National Committee
- ICC Commission on Competition
- International Bar Association
- IBA Arbitration Committee
- IBA Antitrust Committee
- former ICC Task Force for Arbitrating Competition Law Issues
- British Institute of International and Comparative Law (BIICL)
- Legal Task Force, Djibouti International Arbitration Centre (DJIAC)

EDITORSHIPS

- Member of the editorial board & book review editor of Arbitration, the Journal of the Chartered Institute of Arbitrators, published with Sweet & Maxwell, London
- Member of the editorial board of International Commercial Arbitration Review, published in association with the International Commercial Arbitration Court at the Russian Federation Chamber of Commerce and Industry (CCI), Moscow
- Member of the editorial board of the Arab Law Quarterly, published by Brill
- Book review editor of the European Competition Law Review, published with Sweet & Maxwell, London
- Editor (together with Dr. R. Nazzini) of the Arbitration and ADR Section of Global Competition Litigation Review, published with Sweet & Maxwell, London
- Editor-in-Chief (together with Dr. R. Nazzini) of Global Competition Litigation Review, published with Sweet & Maxwell,
- Contributing editor of Kluwer Arbitration Blog

SPEAKING ENGAGEMENTS

December 2017

- International Dispute Resolution Institute, 29th Professional Accreditation and Membership Programme 2017, Dubai: "The Role of Municipal/National Courts Before/During and After Domestic/International Arbitration Proceedings"; "Recognition and Enforcement of Arbitral Awards"; "Drafting Arbitration Awards"; and "Powers and Duties of an International Arbitrator"

November 2017

- 5th GAR Live Dubai 2017, "Projects in Conflict Zones"
- Global Legal & IP Confex, Dubai: "Strategic Leadership Discussion"

October 2017

- "Practice of International Arbitration", Julius-Maximilians-Universität Würzburg: "The Composition of the Arbitral Tribunal and the Qualities of the Arbitrators"

Α	pril	2	01	7

- SCC-CEA Joint Conference on EU Competition Law and Arbitration, Stockholm: "Is the Arbitrability of Competition Law Claims a Truly Settled Matter?"

March 2017

- ClArb International Arbitration Conference, Dubai, The Synergy and Divergence between Civil Law and Common Law in International Arbitration, Panel Discussion 8 - The civil-common law dichotomy: Practical solutions to current problems: "Adversarial and inquisitorial techniques and document production"

February 2017

- Conference of DIFC Academy of Law, DIFC, Dubai: "Contemporary Issues in Arbitration within the GCC"

December 2016

- International Dispute Resolution Institute, 25th Professional Accreditation and Membership Programme 2016, Dubai: "Conducting Arbitration under Various Global Arbitration Rules"; "The Role of Municipal/National Courts Before/During and After Domestic/International Arbitration Proceedings"; "Drafting Arbitration Agreements"; and "Drafting Arbitration Awards and Enforcement"

November 2016

- Int'l Arbitration Masterclass: Insights from Some of the Leading International Arbitration Practitioners, London: "Arbitration in the UAE: Demystifying the myths"

September 2016

- DIFC Academy of Law, Dubai: "Introduction to Comparative Law"

June 2016

- CDR Summer Arbitration Symposium 2016: "Enforcement of Arbitral Awards in the Middle East"

May 2016

- Panel Member, PwC Perspectives in International Arbitration Seminar, Address Hotel, Dubai: "Valuation in International Arbitration: The Arbitrator's Perspective"

April 2016

- DIFC Academy of Law, Dubai: "Introduction to Comparative Law"

March 2016

- ICC-FIDIC Conference, Istanbul, Turkey, ICC Arbitration in Construction Matters: "Enforcement of Arbitration Awards in the Middle East"

December 2015

- BCDR-AAA and Investment Treaty Forum International Investment Arbitration in the MENA Region, Bahrain: "Panel 2: Taking Another Bite at the Apple? Post-Award Recourse", Recourse against non-ICSID investment arbitration awards in the MENA
- International Dispute Resolution Institute, 19th & 20th Professional Accreditation and Membership Programme 2015, Dubai: "Conducting Arbitration under Various Global Arbitration Rules";

Domestic/International Arbitration Proceedings"; and case study - 2nd Annual GAR Live Dubai, GAR Live debate: "This House November 2015 believes that the proliferation of guidelines is slowly killing International Arbitration" October 2015 - ClArb Ireland Centenary Conference, Dublin: Advancing Dispute Avoidance and Resolution: "Arbitration Commitments in EU Merger Control" - Dublin Forum on International Dispute Resolution: "Update on Arbitration in the UAE" - International Dispute Resolution Institute, 17th & 18th Professional August 2015 Accreditation and Membership Programme 2015, London: "Conducting Arbitration under Various Global Arbitration Rules"; "The Role of Municipal/National Courts Before/During and After Domestic/International Arbitration Proceedings"; and case study June 2015 - Drafting Enforceable Arbitration Awards in the UAE, CIArb-DIAC Workshop, "Peculiarities of Award Writing in the UAE" - Dispute Resolution Forums in the Middle East: Arbitration, Litigation and Mediation, Deutsch-Emiratische Industrie- und Handelskammer: "Arbitration under the DIAC Rules" - Turkey & Middle East: Global Competition Law Forum, Kluwer March 2015 Law Conference for In-House Counsels, Istanbul: 2nd Grand Panel - "The UAE Competition Law Regime - A Brief for In-House Counsels" January 2015 - ICC Young Arbitrators Forum, Dubai: Experts in Arbitration Proceedings, Mock Cross-Examination, Arbitrator/Moderator - International Dispute Resolution Institute, 15th & 16th Professional December 2014 Accreditation and Membership Programme 2014, Dubai: "Conducting Arbitration under Various Global Arbitration Rules"; "The Role of Municipal/National Courts Before/During and After Domestic/International Arbitration Proceedings"; and case study - UAE FIDIC Conference 2014, Dubai: "Interpretation of the FIDIC November 2014 under UAE Law"

"The Role of Municipal/National Courts Before/During and After

under the FIDIC Red Book"

- FIDIC Young Engineering Forum, Dubai: "Contract Administration

- Young ICCA, Skills Training Workshop, Strategy Considerations in International Arbitration in the Middle East, Dubai: "Interim

measures in Support of Arbitration before the UAE and DIFC Courts"

September 2014

- 2nd Legal Gathering of Masters, Saudi Legal Training Centre,
 Dubai: "Conducting Arbitration before International Arbitration
 Centres"

August 2014

- International Dispute Resolution Institute, 13th & 14th Professional Accreditation and Membership Programme 2014, London: "Conducting Arbitration under Various Global Arbitration Rules"; "The Role of Municipal/National Courts Before/During and After Domestic/International Arbitration Proceedings"; and case study

July 2014

- Dublin Forum 2014, Dublin: "The Year of UAE Arbitration in Review"

June 2014

- Drafting Enforceable Arbitration Awards in the UAE: "Peculiarities of Award Writing in the UAE" and "Form & Content Requirements", DIAC/Chartered Institute of Arbitrators, Dubai

May 2014

- Association for International Arbitration (AIA), "Entrusting Antitrust Issues to Arbitration", Brussels, Belgium: Keynote address & panellist: "EU competition law before arbitrators and the future of private antitrust enforcement in Europe"

April 2014

- International Law Institute, Interim Measures in International Arbitration, Washington DC: "Court-ordered Interim Relief in the UAE"

December 2013

- Basic Compliance & Ethics Academy, Dubai: "Antitrust Compliance in the Middle East"
- International Dispute Resolution Institute, 11th & 12th Professional Accreditation and Membership Programme 2013, Dubai: "Conducting Arbitration under Various Global Arbitration Rules"; "The Role of Municipal/National Courts Before/During and After Domestic/International Arbitration Proceedings"; and case study

November 2013

- The International Oil & Gas Dispute Resolution Conference, Manama, Bahrain: "Oil & Gas Disputes in the Middle East: EU Commitment Arbitration as a Model for Things to Come in Middle-Eastern Oil & Gas Network Industries?"
- LUMSA University, Litigating EU Competition Law Issues before Arbitrators and Judges, Rome: "Potential Clashes between Arbitration and Competition Law (II): Interaction between Arbitration and Public Enforcement"

August 2013	- International Dispute Resolution Institute, 9 th & 10 th Professional Accreditation and Membership Programme 2013, London: "Conducting Arbitration under Various Global Arbitration Rules"; "The Role of Municipal/National Courts Before/During and After Domestic/International Arbitration Proceedings"; and case study
June 2013	- PIDA Training on International Commercial Arbitration, ICC, Paris: "Terms of Reference"
May 2013	- Lewiathan Court of Arbitration, ICC and Arbitral Women, Dispute Resolution in M&A Transactions – Tactics, Challenges, Defences, Warsaw, Poland: "EU Commitment Arbitration"
March 2013	- Kluwer Law International 1 st Annual Dubai International Arbitration Summit 2013 – The Rise of the Middle East: "Competition Arbitration in the UAE: How to Make it Work?"
February 2013	- Corporate Counsel Middle Eastern Roundtable on International Arbitration in the UAE, Capital Club, Dubai: Discussion leader
January 2013	- ICC Young Arbitrators' Forum: "Managing international arbitration proceedings efficiently: a road map", Moderator
December 2012	- C5: Construction Litigation & Dispute Resolution in the Gulf, Dubai, Masterclass on "Everything You Need to Know to Conduct a Successful Construction Arbitration" and presentation on "Construction Arbitration in the UAE: Practice and Procedure" (together with Adrian Cole)
	- International Dispute Resolution Institute, 7 th & 8 th Professional Accreditation and Membership Programme 2012, Dubai: "The Role of Municipal/National Courts Before/During and After Domestic/International Arbitration Proceedings"; and case study
November 2012	- Chartered Institute of Arbitrators Young Members Group Conference, Dubai: "Dubai as the Chosen Seat"
	- Kluwer Law International Competition Law Conference 2012 - Global Updates and New Developments in Hong Kong, Hong Kong: "Private Enforcement of Antitrust Claims Through Arbitration"
June 2012	- Kluwer Law International Arbitration and Mediation Summit 2012, Hong Kong: "Arbitration in the UAE: Practice and Procedure"
	- Dublin Forum 2012, Dublin: "Arbitration Update Dubai"
May 2012	- Legal Week Corporate Counsel Roundtable, Abu Dhabi: "Enforcement of Foreign Awards and Judgments in the UAE", Moderator

November 2011	- Inaugural Conference of the CIArb Young Members Group, Dublin: "Arbitration in Dubai"
June 2011	- International Antitrust Law Conference: "Competition Law in Transition: Trends and Challenges", Dubrovnik: "Arbitration as an Alternative Means of Private Enforcement of Competition Laws"
May 2010	- Belgrade International Antitrust Conference: Antitrust Laws in Western Balkans - Following the EU Path, Belgrade: "Arbitration as an alternative means of enforcement in EU competition law and merger control"
October 2009	- SCL Construction Arbitration Conference, Dubai: "Enforcement of Awards"
June 2009	- MEEDS Construction Conference, Dubai: "Arbitration Roundtable: Dispute Resolution in Construction"
June 2008	- Dublin Forum on Arbitration and Competition Law: "Arbitrating EC Merger Control Issues - An Update"
May 2008	- ICC Sweden Seminar on Arbitration and Competition Law, Stockholm: "Review of Competition Law Awards: The Maximalist Approach"
	- Arbitration of Antitrust Claims in the U.S. and Europe, District of Columbia Bar, Washington: "Claims under Arts. 81 and 82 EC"
February 2008	- Vienna Arbitration Days: "The Role of EU Law in Arbitration"
November 2007	- ERA Conference on International Arbitration, Prague: "Institutional Arbitration v. Ad Hoc Arbitration: The situation in Europe" & "Applicability of national civil procedure rules in arbitration proceedings"
July 2007	- ICC UK Special Working Session on Arbitrating Competition Law Issues, London: "EC-Remedy-Related Arbitrations: The Commission's Practice to Date"
June 2007	- Dublin Forum on Arbitration and Competition Law: "Latest Developments on the Use of Arbitration in EC Merger Control"
June 2006	- Arbitrating Competition Law Issues: A European and a U.S. Perspective, BIICL Conference, London: "The Case for Supranational Arbitration: Ideas and Prospects"
March 2006	- ICC UK Working Session, London: "The Work of the ICC Task Force on Arbitrating Competition Law Issues"

PUBLICATIONS

Books/Special Journals

- Arbitrating Antitrust Issues: Cases and Commentaries (together with A. Mourre, Prof. L. Radicati di Brozolo & dr. D. de Groot), Kluwer Law International, forthcoming 2019
- The MENA Leading Arbitrators' Guide to International Arbitration (ed. together with Prof. Dr. M. S. Abdel Wahab; Consultant Editor Prof. Dr. N. Comair-Obeid and Assistant Editor S. Corm-Bakhos), Juris Publishing, forthcoming 2018
- Commentary on the UAE Arbitration Chapter, Sweet & Maxwell/Thomson Reuters, 2017
- Special Focus on Middle Eastern and North African Arbitration (together with S. Corm-Bakhos),
 Special Issue, 83(1) Arbitration (2017), pp. 2-80
- Arbitration in the MENA (ed. together with Consultant Editor Dr. Habib Al Mulla), looseleaf, Juris Publishing, 2016
- Annotated Guide to Arbitration in the UAE: Volume I The UAE Arbitration Chapter, Thomson Reuters, 2014, accessible in electronic version on Westlaw Gulf
- International Competition Litigation: A Multi-jurisdictional Handbook (ed. together with Prof. Dr. R. Nazzini), Kluwer Law International, 2012
- Comparison of MENA International Arbitration Rules (together with Dr. H. Al Mulla & K. Nassif),
 Juris Publishing, 2011
- EU and US Antitrust Arbitration: A Handbook for Practitioners (ed. together with Dr. P. Landolt),
 Kluwer Law International, published in association with the Chartered Institute of Arbitrators
 London, 2011
- Comparison of Gulf International Arbitration Rules (together with Dr. H. Al Mulla & K. Nassif),
 Juris Publishing, 2010
- The International Comparative Legal Guide to Litigation & Dispute Resolution 2009 (ed. together with C. Pollack), Global Legal Group, London, 2009
- The International Comparative Legal Guide to Litigation & Dispute Resolution 2008 (ed. together with C. Pollack), Global Legal Group, London, 2008
- Arbitrating Competition Law Issues: A European and a US Perspective (ed.), EBLR special edition, Kluwer Law International, 2008
- The Use and Utility of International Arbitration in EC Commission Merger Remedies, Groningen, Europa Law Publishing, 2006

Book contributions

- "Recognition and enforcement of domestic and foreign arbitral awards in the Middle East" in R.
 Nazzini (ed.), Transnational Construction Arbitration: Key Themes in the Resolution of Construction Disputes, informa law, forthcoming 2018, pp. 139-174
- "Russian Federation" (together with J. Zagonek and P. Boulatov) in C. Liebscher and A. A. Fremuth-Wolf (eds), Arbitration Law and Practice in Central and Eastern Europe, Juris Publishing, 2017, pp. 649-945
- "Recent Developments of Arbitration in the UAE: The Year in Review" in G. Al Hajeri and Z.
 Penot (eds), The UAE Arbitration Yearbook 2016, 2017, pp. 80-102
- "The UAE Courts and the UAE Arbitration Chapter: The Past Twenty-Three Years in Review" in G. Al Hajeri and Z. Penot (eds), *The UAE Arbitration Yearbook 2015*, 2016, pp. 25-43
- "United Arab Emirates" in G. Blanke (ed.), Arbitration in the MENA, Juris Publishing, 2016, pp.
 UAE-1 UAE-117
- "Preface" in G. Blanke (ed.), Arbitration in the MENA, Juris Publishing, 2016

- "Arbitration in the UAE: Demystifying the Myths" in Julio Cesar Bétancourt (ed.), 100 Years
 Chartered Institute of Arbitrators: Selected Topics in International Arbitration Liber Amicorum,
 Oxford, 2016, pp. 381-396
- "Arbitration in the DIFC" in B. Gessel (ed.), The Challenges and the Future of Commercial and Investment Arbitration – Liber Amicorum Prof. Jerzy Rajski, Lewiathan Court of Arbitration/ Wolters Kluwer, 2015, pp. 587-605
- "Interaction between Arbitration and Public Enforcement" in M. Marquis & R. Cisotta (eds), Litigation and Arbitration in EU Competition Law, Edward Elgar, 2015, pp. 261-280
- "Recognition and Enforcement of Domestic and International Arbitral Awards in the UAE: Practice and Procedure" in C. Klausegger et al. (eds), Austrian International Arbitration Yearbook 2015, Manz, 2015, pp. 395-436
- "Court-Ordered Interim Relief in the United Arab Emirates" in I. Laird, B. Sabahi & Anne Marie Whitesell (eds), Interim and Emergency Relief in International Arbitration, Juris, 2015, pp. 121-144
- "United Arab Emirates" (together with S. Corm-Bakhos) in *The Baker & McKenzie International Arbitration Yearbook 2014-2015*, Juris, 2015, pp. 419-429
- "The DIFC-LCIA Arbitration Centre", (together with S. Corm-Bakhos) in *Getting the Deal Through: Dispute Resolution 2015*, pp. 25-27
- "United Arab Emirates" (together with S. Corm-Bakhos) in *Getting the Deal Through: Dispute Resolution 2015*, 459-467
- "United Arab Emirates" (together with K. Mechantaf) in L.W. Newman & C. Ong (eds), *Interim Measures in International Arbitration*, Juris, 2014, pp. 795-847
- "Middle East and North Africa Overview" (together with S. Corm-Bakhos), ICLG to: International Arbitration 2014, 11th edition, Global Legal Group, 2014, pp. 411-414
- "United Arab Emirates" (together with S. Corm-Bakhos) in *ICLG to: International Arbitration* 2014, 11th edition, Global Legal Group, 2014, pp. 491-500
- "United Arab Emirates" (together with S. Corm-Bakhos) in *The Baker & McKenzie International Arbitration Yearbook 2013-2014*, Juris, 2014, pp. 345-357
- "United Arab Emirates" (together with S. Corm-Bakhos) in *Getting The Deal Through: Dispute Resolution 2014*, 2014, pp. 439-447
- "DIAC" (together with S. Corm-Bakhos) in Getting The Deal Through: Dispute Resolution 2014, 2014, pp. 36-38
- "Antitrust issues" in E. Poulton (ed.), Arbitration of M&A Transactions, Globe Law and Business, 2014, pp. 405-416
- "The 'Minimalist' and 'Maximalist' Approach to Reviewing Competition Law Awards: A Never-Ending Saga Revisited or the Middle Way at Last?" in D. Bray & H. Bray (eds), *Post-Hearing Issues in International Arbitration*, Juris Publishing, 2013, pp. 169-227
- "EU Competition Arbitration" in L. Ortiz Blanco (ed.), EU Competition Procedure, third edition, Oxford University Press, 2013, pp. 1075-1112
- "The Application of EU Law to Arbitration in England" in J. Lew, H. Bor, G. Fullelove and J. Greenaway (eds), *Arbitration in England*, Kluwer Law International, 2013, pp. 239-266
- "Middle East and North Africa Overview" (together with S. Corm-Bakhos) in The International Legal Guide to International Arbitration 2013, Global Legal Group, 2013, pp. 409-411
- "United Arab Emirates" (together with S. Corm-Bakhos) in *The International Legal Guide to International Arbitration 2013*, Global Legal Group, 2013, pp. 488-497
- "DIAC" (together with S. Corm-Bakhos) in Getting The Deal Through: Dispute Resolution 2013, 2013
- "United Arab Emirates" (together with S. Corm-Bakhos) in Getting The Deal Through: Dispute Resolution 2013, 2013

- "DIAC" (together with S. Corm-Bakhos) in *Getting The Deal Through: Dispute Resolution 2012*, 2012, pp. 25-27
- "United Arab Emirates" (together with Dr. H. Al Mulla) in *Getting The Deal Through: Arbitration* 2012, 2012, pp. 468-475
- "England and Wales" (together with Prof. Dr. R. Nazzini, A. Nikpay and V. Smith) in International Competition Litigation: A Multi-jurisdictional Handbook (ed. together with Prof. Dr. R. Nazzini), Kluwer Law International, 2012, pp. 123-208
- "Regional Overview: Middle East and Africa" (together with S. Corm-Bakhos) in The International Legal Guide to International Arbitration 2012, Global Legal Group, 2011, pp. 368-371
- "United Arab Emirates" (together with Dr. H. Al Mulla and K. Nassif) in Global Arbitration Review 2011
- "UAE" (together with K. Nassif) in *The International Legal Guide to International Arbitration 2012*, Global Legal Group, 2011, pp. 413-421
- "United Arab Emirates" (together with K. Nassif) in Getting The Deal Through: Arbitration 2011, 2011, pp. 432-439
- "Arbitration in Dubai: A Basic Primer" (together with C. Abi Habib Kanakri) in C. Klausegger et al., *Austrian Yearbook of International Arbitration 2011*, Manz, Vienna, 2011, pp. 217-255
- "The Supranational Dimension of Arbitrating Competition Law Issues within the EU" in EU and
 US Antitrust Arbitration: A Handbook for Practitioners (ed. together with Dr. P. Landolt), Kluwer
 Law International, 2011, pp. 293-334
- "International Arbitration and ADR in Remedy Scenarios Arising under Articles 101 and 102
 TFEU" in EU and US Antitrust Arbitration: A Handbook for Practitioners (ed. together with Dr.
 P. Landolt), Kluwer Law International, 2011, pp. 1053-1250
- "International Arbitration and ADR in Conditional EU Merger Clearance Decisions" in EU and US Antitrust Arbitration: A Handbook for Practitioners (ed. together with Dr. P. Landolt), Kluwer Law International, 2011, pp. 1605-1724
- "The Role of the Expert Witness in Antitrust Arbitrations" (together with Prof. Prof. Dr. Dr. Dr. T. Eilmansberger) in EU and US Antitrust Arbitration: A Handbook for Practitioners (ed. together with Dr. P. Landolt), Kluwer Law International, 2011, pp. 251-291
- "Antitrust Arbitration under the ICC Rules" in EU and US Antitrust Arbitration: A Handbook for Practitioners (ed. together with Dr. P. Landolt), Kluwer Law International, 2011, pp. 1763-1898
- "SCC Award 143/2003 of 2005" (together with D. Goldberg) in S. Bond & L. Bergman (eds.)
 SCC Arbitral Awards: 2004-2009, Juris (2011)
- "United Arab Emirates" (together with K. Nassif) in Global Arbitration Review 2010
- "United Arab Emirates" (together with Dr. H. Al Mulla and K. Nassif) in *Getting The Deal Through: Arbitration 2010*, pp. 359-366
- "Arbitrating in the UAE and the Middle East Some Cultural Insights for the Unaware" (together with K. Nassif) in M. Kraham (ed.), Inside the Minds: ADR Client Strategies in the Middle East and Africa, Aspatore Books, Thomson Reuters, 2009, pp. 17-36
- "EU Competition Law Claims in International Arbitration" in C. Klausegger et al., *Austrian Arbitration Yearbook 2009*, Manz, Vienna, 2009, pp. 1-92
- "Litigating, Arbitrating and Mediating Competition Disputes: An Update" (together with Dr. R. Nazzini) in The International Comparative Legal Guide to Litigation & Dispute Resolution 2009, Global Legal Group, London, 2009
- "England & Wales Report" in The International Comparative Legal Guide to Litigation & Dispute Resolution 2009, Global Legal Group, London, 2009 (together with C. Pollack)

- "The role of international arbitration in EC merger control: an update" in Luis Ortiz Blanco & Jonathan Entrena Rovers (eds.), Derecho de la competencia europeo y español, Volumen VIII, Editorial Dykinson, 2008, pp. 411-468
- "Preface" in G. Blanke (ed.), Arbitrating Competition Law Issues: A European and a US Perspective (ed.), EBLR special edition, 19(1) EBLR (2008), pp. 3-6
- "The Case for Supranational Arbitration: Ideas and Prospects" in G. Blanke (ed.), Arbitrating
 Competition Law Issues: A European and a US Perspective, EBLR special edition, 19(1) EBLR
 (2008), pp. 17-41
- "ICC Draft Best Practice Note on the European Commission Acting as Amicus Curiae in International Arbitration Proceedings" (together with C. Nisser) in G. Blanke (ed.), Arbitrating Competition Law Issues: A European and a US Perspective, EBLR special edition, 19(1) EBLR (2008), pp. 193-217
- "International Arbitration and Alternative Dispute Resolution in EC Merger Control" in The International Comparative Legal Guide to Merger Control 2008, Global Legal Group, London, 2008, pp. 22-28
- "Litigating, Arbitrating and Mediating Competition Disputes" (together with Dr. R. Nazzini) in The International Comparative Legal Guide to Litigation & Dispute Resolution 2008, Global Legal Group, London, 2008
- "England & Wales Report" (together with C. Pollack) in *The International Comparative Legal Guide to Litigation & Dispute Resolution 2008*, Global Legal Group, London, 2008
- "Putting the Parties First: Challenging Arbitrators in International Arbitration" (together with J. Michaelson), The International Comparative Legal Guide to International Arbitration 2007, pp. 17-23
- "The role of international arbitration in EC merger control" in Luis Ortiz Blanco & Jonathan Entrana Rovers (eds.), Derecho de la competencia europeo y español, Volumen VII, Editorial Dykinson, 2007, pp. 337-374
- "Country Report on International Arbitration in the Russian Federation" (together with D. Goldberg and J. Zagonek) in C. Liebscher & A. Fremuth-Wolf (ed.) Arbitration in Eastern Europe, Kluwer Law International, 2006
- "Inspecciones domiciliarias llevadas a cabo por las autoridades de defensa de la competencia españolas en el territorio español. Apuntes sobre la situación jurídica actual" in Luis Ortiz Blanco & Álvaro Ramos Gómez (eds.), Derecho de la competencia europeo y español, Volumen VI, Editorial Dykinson, 2005, pp. 219-252
- "On the Rise of the EU as a Supranational Regulator", *M.A.I.S. Working Papers* 1999/2000: Integrating Europe in a Changing World, Diplomatische Akademie Wien, pp. 169-192

Articles/Addresses/Papers

- "Document Production in International Arbitration: From Civil and Common Law Dichotomy to Operational Synergies", 83(4) Arbitration (2017), pp. 423-435
- "The Arbitrability of EU Competition Law: The Status Quo Revisited in the Light of Recent Developments (Part II)", 10(3) G.C.L.R. (2017), pp. 153-166
- "Recent Developments of (International) Commercial Arbitration in the UAE (Part III)", 83(3)
 Arbitration (2017), pp. 271-287
- "The Arbitrability of EU Competition Law: The Status Quo Revisited in the Light of Recent Developments (Part I)", 10(2) G.C.L.R. (2017), pp. 85-101
- "EU Commitment Arbitrations: Some Reflections on Theory and Practice", 3(1) Competition Law & Policy Debate (2017), pp. 48-60

- "Recent Developments of (International) Commercial Arbitration in the UAE (Part II)", 83(2)
 Arbitration (2017), pp. 164-184
- "Brexit and Private Competition Law Enforcement under the Arbitration Act 1996: Taking Stock (Part II)", 10(1) G.C.L.R. (2017), pp. 32-41
- "Preface to the Special Focus on Middle Eastern and North African Arbitration", 83(1)
 Arbitration (2017), p. 2
- "Arbitration in the MENA: Between Brexit and the Arab Spring A Personal View", 83(1)
 Arbitration (2017), pp. 3-6
- "The Enforcement of International Commercial and Investment Arbitration Awards in the MENA Region" (together with S. Corm-Bakhos), 83(1) Arbitration (2017), pp. 70-80
- "Recourse Against Non-ICSID Investment Arbitration Awards in the MENA Region", 3(2) BCDR International Arbitration Review (2016), pp. 361-369
- "Brexit and Private Competition Law Enforcement under the Arbitration Act 1996: Taking Stock (Part I)", 9(4) G.C.L.R. (2016), pp. 154-160
- "Recent Developments of (International) Commercial Arbitration in the UAE (Part I)", 82(4)
 Arbitration (2016), pp. 427-437
- "Entrusting Antitrust Issues to Arbitration Some Personal Thoughts and Considerations",
 32(2) Arbitration International (2016), pp. 275-285
- "Arbitration Commitments in EU Merger Control: An Introductory Overview", 82(1) Arbitration (2016), pp. 80-89
- "Construction Disputes under UAE Law: Some Initial Considerations" (together with S. Kotb),
 Proceedings of the ICE Management, Procurement and Law, 2015
- "The Role of the New York Convention in the Enforcement of Foreign Awards in the UAE: Expectations and Challenges or the Tale of the Ugly Duckling", TDM 2 (2015)
- "The Year of UAE Arbitration in Review", 81(1) Arbitration (2015), pp. 64-72
- "Arbitration in the UAE: Recent Developments Revisited", Aprag Newsletter (July-December 2014), pp. 27-43
- "Recognition and Enforcement of Foreign Arbitral Awards in the UAE: Practice and Procedure" (together with S. Corm-Bakhos), 1(1) BCDR International Arbitration Review (2014), pp. 3-28
- "UAE: Setting arbitration trends" (together with S. Kotb), IFLR Dispute Resolution Guide 2014, pp. 42-44
- "The New ADCCAC Arbitration Rules: The Games Is On ... Is It?", 80(3) Arbitration (2014), pp. 262-272
- "Merger Control Regime in the UAE" (together with W. Seivewright), The Oath (February 2014), pp. 16-19
- "The Application of EU Law to Arbitration in the UK: A Study on Practice and Procedure", 25(1)
 EBLR (2014), pp. 1-66
- "Enforcement of New York Convention Awards in the UAE: The Story Re-told", 5(3) International Journal of Arab Arbitration (2013), at pp. 19-36
- "الامراتي، القضائي الاجتماد :العربية الاجتماد الاجتماد (2013), at pp. 18 World Journal of Arbitration (2013), at pp. 228-241
- "On recent developments of 'public policy' and their potential implications for the enforcement of New York Convention awards in the UAE: is it a 'camel' or a 'Trojan horse'?", 18(1) IBA Newsletter (2013), pp. 46-49
- "Public Policy in the UAE: The Story about the Unruly Horse that Turned into a Camel", 79(1)
 Arbitration (2013), pp. 98-104
- "EU Commitment Arbitrations: A Brief Introduction", 1-2(12-13) Arbitration e-Review (2013), pp. 39-46

- "Public Policy in the UAE and the Future of Arbitration: A Réplique to Clyde & Co", Lexis Nexis, published on 6 November 2012, available online at http://rss.lexisnexis.com/blogs/africa middle east/default.aspx
- "Public Policy in the UAE and the Future of Arbitration: Has the Unruly Horse Turned into a Camel?", Lexis Nexis, published on 23rd October 2012, available online at http://rss.lexisnexis.com/blogs/africa middle east/default.aspx
- "Enforcement of New York Convention Awards: Are the UAE Courts Coming of Age?"
 (together with S. Corm-Bakhos) in 78(4) Arbitration (2012), pp. 359-365
- "Enforcement of Foreign Awards in the UAE: Latest Developments" (together with S. Corm-Bakhos), Financier Worldwide, August 2012
- "El Arbitraje en el Ámbito del Derecho de la Competencia Europeo" (together with L. Ortiz Blanco), 5(3) Arbitraje: revista de arbitraje commercial y de inversions (2012), pp. 693-724
- "EU Competition Arbitration in England and Wales: Some Notes on Practice and Procedure (Part II)", 5(2) G.C.L.R. (2012), pp. 75-91
- "EU Competition Arbitration in England and Wales: Some Notes on Practice and Procedure (Part I)", 5(1) G.C.L.R. (2012), pp. 30-44
- "Enforcement of foreign Awards in the UAE" (together with S. Corm-Bakhos), The In-House Lawyer (November 2011), pp. 13-15
- "Antitrust Arbitration under the Arbitration Act 1996: A Commentary", 22(2) EBLR (2011), pp. 119-169
- "Arbitration under UAE Law: Towards a Modern Legal Framework?" (together with K. Nassif & S. Corm-Bakhos), The In-House Lawyer (September 2010), pp. 60-63
- "Actions under Articles 101 and 102 TFEU in International Arbitration", 22 Singapore Law Journal (2010), pp. 539-582
- "Antitrust Arbitrations in the Context of EC Competition Law", DIAC Journal (2009), pp. 48-62
- "Значение европейского конкурентного права в международном коммерческом арбитраже: мнение в защиту", 1(1) ICA Review (2010), pp. 73-92
- "Litigating in the UAE: Initial Guidance" (together with K. Nassif), The In-House Lawyer, December 2009/January 2010, pp. 1-5
- "Litigating in the DIFC: some initial guidance for the unaware" (together with S. Zainuddin), The In-House Lawyer, December 2009/January 2010, pp. 67-70
- "Antitrust Arbitrations in the Context of EC Competition Law: Brief Guidance for the Unsuspecting International Business", (6)3 Bloomberg European Law Journal (2009), pp. 32-37
- "The DIFC: A Brave New World of Arbitration", 75(3) Arbitration (2009), pp. 422-424
- "Arbitration and ADR of Global Antitrust Disputes: Taking Stock (Part IV)" (together with Dr. R. Nazzini), 2(1) G.C.L.R. (2009), pp. 1-15
- "Arbitration and ADR of Global Antitrust Disputes: Taking Stock (Part III)" (together with Dr. R. Nazzini), 1(3) G.C.L.R. (2008), pp. 133-147
- "Arbitration and ADR of Global Antitrust Disputes: Taking Stock (Part II)" (together with Dr. R. Nazzini), 1(2) G.C.L.R. (2008), pp. 78-89
- "Arbitration and ADR of Global Antitrust Disputes: Taking Stock (Part I)" (together with Dr. R. Nazzini), 1(1) G.C.L.R. (2008), pp. 46-56
- "The Use of International Arbitration under Article 81(3) of the EC Treaty and Article 9 of Regulation 1/2003", SchiedsVZ (2008), pp. 243 et seq.
- "The New World of Unilateral Offers to Arbitrate: Investment Arbitration and EC Merger Control" (together with B. Sabahi), 74(3) Arbitration (2008), pp. 211–224
- "Whether Arbitrators Can be Called as Witnesses: The Situation under English Law", 74(2) Arbitration (2008), pp. 114-120

- "Anti-suit injunctions and the recoverability of legal costs as damages for breach of an arbitration agreement" (together with J. Michaelson), 74(1) Arbitration (2008), pp. 12-27
- "The 'Minimalist' and 'Maximalist' Approach to Reviewing Competition Law Awards: A Never-Ending Saga", SIAR 2007:2, pp. 51-78
- "The Use of International Arbitration in EC Merger Control: Latest Developments", 28(12) E.C.L.R. (2007), pp. 673-694
- "EC merger control: how in-house lawyers and their competition counsel can make use of arbitration", The In-House Lawyer, Issue No. 154, October 2007, pp. 101-107
- "The use of international arbitration in EC merger control a brief statement", 12(2) IBA Arbitration Newsletter (2007), pp. 30-33
- "Projet de lignes directrices sur la Commission européenne intervenant en tant qu'amicus curiae dans les procedures d'arbitrage international" (together with C. Nisser), Revue Lamy de la Concurrence, juillet/septembre 2007, pp. 148-158
- "On Provisional Measures in English Arbitrations: A Brief Overview" (together with P. Runeland), 73 Arbitration (2007), pp. 189–198
- "Supporting Role: Arbitration and the Courts", The In-House Lawyer, Issue No. 143, September 2006, pp. 50-53
- "International Arbitration in EC Merger Control: A 'Supranational' Lesson to be Learnt", 6
 E.C.L.R. (2006), pp. 324-337
- "Defining the Limits of Scrutiny of Awards Based on Alleged Violations of European Competition Law: A Réplique to Denis Bensaude's 'Thalès Air Defence BV v. GIE Euromissile", 23(3) J. Int'l Arb. (2006), pp. 249-258
- "Reflections on the Role of the European Commission as Amicus Curiae in International Arbitration Proceedings" (together with C. Nisser), 4 E.C.L.R. (2006), pp. 174-183
- "The Transformation of International Arbitration and the Emergence of the Supranational Arbitrator: Lessons from EC Merger Control", 6 Int. A.L.R. (2005), pp. 211-221
- "Arbitrating competition disputes", Competition Law Insight, issue of 29 November 2005, pp. 5-
- "The ECJ's Recent Jurisprudence on Anti-Suit Injunctions under the Brussels Convention: A
 Promising Début for a more Prominent Role for Arbitration in European Commercial Dispute
 Resolution at the Dawn of the 21st Century?", 16(3) EBLR (2005), pp. 591-620
- "The Role of EC Competition Law in International Arbitration A *Plaidoyer*", 16(1) EBLR (2005), pp. 169-80
- "The Turning Tides of Turner A Commentary on the ECJ's Recent Judgments in Cases C-159/02 Turner v Grovit and Others and C-116/02 Gasser v MISAT and Their Implications for the English Law on Anti-Suit Injunctions", 25(10) Business Law Review (2004), pp. 261-270
- "Anti-suit Injunctions and Arbitration under the Brussels Convention", The Legal Executive Journal (Oct 2004), pp. 6-8
- "Free Movement of Persons within the EU: Current Entitlements of EU Citizens and TCNs A
 Comparative Overview" (together with A. MacGregor), 8(6) International Trade & Regulation
 (2002), pp. 173-193

Case Notes/Blogs/News

- "The DIFC Courts' Conduit Jurisdiction: Time for a Post Mortem?", Practical Law Arbitration Blog, Thomson Reuters, forthcoming 2017
- "The DIFC Conduit: Moribund or Dead?", Global Arbitration Review, forthcoming 2017
- "DIFC-LCIA revised rules: one year on", Thomson Reuters, forthcoming 2017

- "DIFC Courts v. Dubai Courts in arbitration: interim measures, anti-suits and what else?",
 Thomson Reuters, forthcoming
- "One of the First Investment Arbitration Awards Rendered under the US-Oman Free Trade Agreement: ICSID Case No. ARB/11/33 – Al Tamimi v. Sultanate of Oman, ICSID Arbitration, Final Award, 27 October 2015", Journal of World Investment and Trade, forthcoming 2017
- "The Dubai-DIFC Judicial Committee and DIFC Conduit Jurisdiction: A Sequel in Four Parts –
 Game over? (Part 4)", Kluwer Arbitration Blog, 16 October 2017, available online at
 http://arbitrationblog.kluwerarbitration.com/2017/10/16/dubai-difc-judicial-committee-difcconduit-jurisdiction-sequel-four-parts-game-part-4/
- "UAE Federal Arbitration Law v UAE Arbitration Chapter: old wine in a new bottle? (Part 3)",
 Practical Law Arbitration Blog, Thomson Reuters, 15 September 2017, available online at
 http://arbitrationblog.practicallaw.com/uae-federal-arbitration-law-v-uae-arbitration-chapter-old-wine-in-a-new-bottle-part-3/
- "Pearl & Others v The KRG of Iraq: The DIFC Courts' Tough Stance on State Immunity and Other Lessons", Kluwer Arbitration Blog, 7 September 2017, available online at http://kluwerarbitrationblog.com/2017/09/07/pearl-others-v-krg-iraq-difc-courts-tough-stancestate-immunity-lessons/
- "ICC Moves Offshore: Clash of the Titans?", Kluwer Arbitration Blog, 11 August 2017, available online at http://kluwerarbitrationblog.com/2017/08/11/scheduled-icc-adgm-arbitration-gordonblanke/
- "UAE Federal Arbitration Law v UAE Arbitration Chapter: old wine in a new bottle? (Part 1)",
 Practical Law Arbitration Blog, Thomson Reuters, 11 July 2017, available online at
 http://arbitrationblog.practicallaw.com/uae-federal-arbitration-law-v-uae-arbitration-chapter-old-wine-in-a-new-bottle-part-1/
- "Danish Supreme Court rejects challenge of EU competition law award on grounds of public policy", 10(2) G.C.L.R. (2017), pp. R-17-R-21
- "English High Court confirms admissibility of cartel damages claims to arbitration", 10(2)
 G.C.L.R. (2017), pp. R-21-R-26
- "Dubai Courts v. DIFC Courts: Just a jurisdictional stand-off or an outright declaration of war?",
 Practical Law Arbitration Blog, Thomson Reuters, 12 June 2017, available online at
 http://arbitrationblog.practicallaw.com/dubai-courts-v-difc-courts-just-a-jurisdictional-stand-off-or-an-outright-declaration-of-war/
- "The Dubai-DIFC Judicial Committee and DIFC Conduit Jurisdiction: A Sequel in Four Parts The Dubai Court of First Instance on the Attack (Part 3)", Kluwer Arbitration Blog, 11 June
 2017, available online at http://kluwerarbitrationblog.com/2017/06/11/dubai-difc-judicialcommittee-difc-conduit-jurisdiction-sequel-four-parts-dubai-court-first-instance-attack-part-3/
- "The Dubai-DIFC Judicial Committee and DIFC Conduit Jurisdiction: A Sequel in Four Parts –
 The DIFC Courts under Siege (Part 2)", Kluwer Arbitration Blog, 27 May 2017, available online
 at http://kluwerarbitrationblog.com/2017/05/27/dubai-difc-judicial-committee-difc-conduit-jurisdi
 ction-sequel-four-parts-difc-courts-siege-part-2/
- "Dubai onshore and offshore courts confirm application of apparent authority to arbitration under UAE law", Practical Law Arbitration Blog, Thomson Reuters, 24 May 2017, available online at http://arbitrationblog.practicallaw.com/dubai-onshore-and-offshore-courts-confirm-application-of-apparent-authority-to-arbitration-under-uae-law/
- "Daman v. Oger: The First Decision of the Dubai-DIFC Judicial Committee (Part 1)", Kluwer Arbitration Blog, 24 February 2017, available online at http://kluwerarbitrationblog.com/2017/02/24/daman-v-oger-the-first-decision-of-the-dubai-difc-judicial-committee-part-1/
- "Arbitration in the UAE: End of Year Round-up From Apparent Authority and shipping arbitration under the EMAC Rules to Kompetenz-Kompetenz under the DIFC Arbitration Law

- (Part 2)", Kluwer Arbitration Blog, 18 January 2017, available online at http://kluwerarbitrationblog.com/2017/01/18/arbitration-in-the-uae-end-of-year-round-up-from-apparent-authority-and-shipping-arbitration-under-the-emac-rules-to-kompetenz-under-the-difc-arbitration-law-part-2/
- "Arbitration in the UAE: End of Year Round-up From the Penal Sanctioning of Arbitrators to the 2016 DIFC-LCIA Rules of Arbitration (Part 1)", Kluwer Arbitration Blog, 17 January 2017, available online at http://kluwerarbitrationblog.com/2017/01/17/arbitration-in-the-uae-end-of-year-round-up-from-the-penal-sanctioning-of-arbitrators-to-the-2016-difc-lcia-rules-of-arbitration-part-1/
- "Revised Competition Appeal Tribunal Rules Provide for Alternative Dispute Resolution", 9(4)
 G.C.L.R. (2016), p. R-54
- "EU Commission Adopts Arbitration Commitments as Final and Binding as Part of Two Recent Article 9 Commitment Decisions", 9(4) G.C.L.R. (2016), pp. R-50 – R-53
- "CJEU Shuns Considerations of Review of EU Competition Law Awards in Genentech", 9(4)
 G.C.L.R. (2016), pp. R-48 R-50
- "UAE Competition Enforcement Regime Almost Complete", 9(4) G.C.L.R. (2016), pp. R-46 R-47
- "Ruler of Dubai establishes new Judicial Committee to resolve conflicts of jurisdiction between
 the on- and offshore Dubai Courts: Will it undermine the DIFC Court's acquired status as a
 conduit jurisdiction for the enforcement of arbitral awards?", Kluwer Arbitration Blog, 29
 November 2016, available online at http://kluwerarbitrationblog.com/2016/11/29/ruler-of-dubaiestablishes-new-judicial-committee-to-resolve-conflicts-of-jurisdiction-between-the-on-andoffshore-dubai-courts-will-it-undermine-the-difc-courts-acquired-status-as-a-conduit/
- "DIAC and DRA sign MoU to promote enforcement of DIAC awards by the DIFC Courts: A second look", Kluwer Arbitration Blog, 12 November 2016, available online at http://kluwerarbitrationblog.com/2016/11/12/diac-and-dra-sign-mou-to-promote-enforcement-ofdiac-awards-by-the-difc-courts-a-second-look/
- "Advocate General Supports Maximalist Review of EU Competition Law Awards", 9(3) G.C.L.R.
 (2016), pp. R-33 R-36
- "Dubai Courts v. DIFC Courts: interim measures and anti-suits", Kluwer Arbitration Blog, 7
 October 2016, available online at http://kluwerarbitrationblog.com/2016/10/07/difc-courts-v-dubai-courts-arbitration-interim-measures-anti-suits/
- "Back on track: Dubai Court of Cassation affirms enforceability of UK award under NYC", Kluwer Arbitration Blog, 1st August 2016, available online at http://kluwerarbitrationblog.com/2016/08/01/back-track-dubai-court-cassation-affirms-enforceability-uk-award-nyc/
- "MoU on Judicial Co-operation Adopted Between Abu Dhabi Judicial Department and the ADGM Courts", Kluwer Arbitration Blog, 15 July 2016, available online at http://kluwerarbitrationblog.com/2016/07/15/mou-on-judicial-co-operation-adopted-between-abu-dhabi-judicial-department-and-the-adgm-courts/
- "UAE MoJ and ADGM Courts set for pan-UAE regime of mutual recognition and enforcement of arbitral awards", MENA Week in Review, Legal Newsletter, Thomson Reuters, 16 June 2016
- "The UAE MoJ and the ADGM Courts adopt a MoU on judicial co-operation: A world first?", Kluwer Arbitration Blog, 8 June 2016, available online at http://kluwerarbitrationblog.com/2016/06/08/uae-moj-and-adgm-courts-adopt-mou-on-judicial-co-operation-a-world-first/
- "The DIAC goes offshore: Strategic move or promotional ploy?", Kluwer Arbitration Blog, 6
 June 2016, available online at http://kluwerarbitrationblog.com/2016/06/06/the-diac-goes-offshore-and-the-proverbial-proof-of-the-pudding/

- "The EMAC finally established: Welcome on board!", Kluwer Arbitration Blog, 4 June 2016, available online at http://kluwerarbitrationblog.com/2016/06/04/the-emac-finally-established-welcome-on-board/
- "The Utrecht District Court Rejects Defense of Arbitration in Follow-on Damages Actions", 9(2)
 G.C.L.R. (2016), pp. R-18 R-21
- "Dubai Court of Appeal questions UK NYC membership: Investors keep calm ... and carry on!",
 Kluwer Arbitration Blog, 6 May 2016, available online at
 http://kluwerarbitrationblog.com/2016/05/06/dubai-court-of-appeal-questions-uk-nyc membership-investors-keep-calm-and-carry-on/
- "The scope of the DIFC Courts' curial jurisdiction in support of arbitration: A step too far?", Kluwer Arbitration Blog, 24 April 2016, available online at http://kluwerarbitrationblog.com/2016/04/24/the-scope-of-the-difc-courts-curial-jurisdiction-in-support-of-arbitration-a-step-too-far/
- "The liability of arbitrators in the UAE: Quod novi sub sole?", Kluwer Arbitration Blog, 28 March 2016, available online at http://kluwerarbitrationblog.com/2016/03/28/the-liability-of-arbitrators-in-the-uae-quod-novi-sub-sole/
- "ICSID Case No. ARB/11/33—Al Tamimi v Sultanate of Oman", 82(2) Arbitration (2016), pp. 202-210
- "India's revised Model BIT: Every bit worth it!", Kluwer Arbitration Blog, 20 March 2016, available online at http://kluwerarbitrationblog.com/2016/03/20/indias-revised-model-bit-every-bit-worth-it/
- "Helsinki District Court rejects arbitration defense for cartel damages action", 9(1) G.C.L.R.
 (2016), pp. R-18 R-21
- "Arbitrating in the ADGM: Some further thoughts and considerations", Kluwer Arbitration Blog,
 March 2016, available online at http://kluwerarbitrationblog.com/2016/03/10/arbitrating-in-the-adgm-some-further-thoughts-and-considerations/
- "Enforcement of foreign judgments v. enforcement of foreign awards: The limits of the DIFC Courts' role as host jurisdiction revisited", Kluwer Arbitration Blog, 7 March 2016, available online at http://kluwerarbitrationblog.com/2016/03/07/enforcement-of-foreign-judgments-venforcement-of-foreign-awards-the-limits-of-the-difc-courts-role-as-a-host-jurisdiction-revisited/
- "Arbitration in the Abu Dhabi Global Market: Ready, Steady, Go ...!", Kluwer Arbitration Blog, 7
 February 2016, available online at http://kluwerarbitrationblog.com/2016/02/07/arbitration-in-the-abu-dhabi-global-market-ready-steady-go/
- "ICSID Tribunal dismisses investment treaty claims against Oman (Part II): The substantive claims", Kluwer Arbitration Blog, 2nd January 2016, available online at http://kluwerarbitrationblog.com/2016/01/02/icsid-tribunal-dismisses-investment-treaty-claims-against-oman-part-ii-the-substantive-claims/
- "ICSID Tribunal dismisses investment treaty claims against Oman (Part I): The facts and jurisdictional claims", Kluwer Arbitration Blog, 31st December 2015, available online at http://kluwerarbitrationblog.com/2015/12/31/icsid-tribunal-dismisses-investment-treaty-claimsagainst-oman-part-i-the-facts-and-jurisdictional-claims/
- "Amsterdam Court rejects arbitration defense for cartel damages actions", 8(4) G.C.L.R. (2015), pp. 72-75
- "The DIFC-LCIA Arbitration Centre re-launches in new location: Bound for a brighter future?", Kluwer Arbitration Blog, 20 November 2015, available online at http://kluwerarbitrationblog.com/2015/11/20/the-difc-lcia-arbitration-centre-re-launches-in-new-location-bound-for-a-brighter-future/

- "Austrian Supreme Court rejects competition law challenge of ICC award", Kluwer Arbitration Blog, 7 November 2015, available online at http://kluwerarbitrationblog.com/2015/11/07/ austrian-supreme-court-rejects-competition-law-challenge-of-icc-award/
- "Host jurisdiction status of DIFC Courts not contrary to UAE public policy", Kluwer Arbitration Blog, 5 September 2015, available online at http://kluwerarbitrationblog.com/blog/2015/09/05/host-jurisdiction-status-of-difc-courts-not-contrary-to-uae-public-policy/
- "The CJEU's ruling in CDC v Akzo Nobel and its implications for arbitrating cartel disputes", 8(3) G.C.L.R. (2015), pp. R65-R67
- "European Commission adopts article 9 commitment decision, making arbitration binding on transatlantic JV", 8(3) G.C.L.R. (2015), pp. R63-R64
- "DIFC Court of First Instance supports enforcement of foreign ICC award against a non-DIFC award debtor", Kluwer Arbitration Blog, 31st August 2015, available online at http://kluwerarbitrationblog.com/blog/2015/08/31/difc-court-of-first-instance-supports-enforcement-of-foreign-icc-award-against-a-non-difc-award-debtor/
- "Enforcement of foreign judgments v. enforcement of foreign awards: The limits of the DIFC Courts' role as a host jurisdiction", Kluwer Arbitration Blog, 10 August 2015, available online at http://kluwerarbitrationblog.com/blog/2015/08/10/enforcement-of-foreign-judgments-v-enforcement-of-foreign-awards-the-limits-of-the-difc-courts-role-as-a-host-jurisdiction/
- "The DIFC Courts stand firm on their status as a "host" jurisdiction for the recognition and enforcement of domestic non-DIFC awards", Kluwer Arbitration Blog, 24 July 2015, available online at http://kluwerarbitrationblog.com/blog/2015/07/24/the-difc-courts-stand-firm-on-theirstatus-as-a-host-jurisdiction-for-the-recognition-and-enforcement-of-domestic-non-difc-awards/
- "DIFC Court of First Instance dismisses application for referral to USC of purported constitutional conflict between UAE Civil Procedures Code and Dubai Judicial Authority Law and DIFC Arbitration Law", Kluwer Arbitration Blog, 22nd July 2015, available online at http://kluwerarbitrationblog.com/blog/2015/07/22/difc-court-of-first-instance-dismisses-application-for-referral-to-usc-of-purported-constitutional-conflict-between-uae-civil-procedures-code-and-dubai-judicial-authority-law-and-difc-arbitration-law/
- "ARB 003/2013: The DIFC Court of First Instance's Sequel in Banyan v. Meydan", Kluwer Arbitration Blog, 19 July 2015, available online at http://kluwerarbitrationblog.com/blog/2015/07/19/arb-0032013-the-difc-court-of-first-instances-sequel-in-banyan-v-meydan/
- "DIFC Court Amends Practice Direction No. 2 of 2015 on Referral of Payment Judgment Disputes to Arbitration: Getting it Right ... Finally!", Kluwer Arbitration Blog, 16 July 2015, available online at http://kluwerarbitrationblog.com/blog/2015/07/16/difc-court-amends-practice-direction-no-2-of-2015-on-referral-of-payment-judgment-disputes-to-arbitration-getting-it-right-finally/
- "Higher Regional Court of Munich declares null and void arbitration agreement in violation of German competition law and refuses recognition of CAS award on grounds of public policy under New York Convention", 8(2) G.C.L.R. (2015), pp. R35-R43
- "ICC award no. 13696 ICC tribunal rejects Euro defense", 8(2) G.C.L.R. (2015), pp. R46-R50
- "The Hague Court of Appeal affirms EU competition arbitrability in a foreign forum", 8(2) G.C.L.R. (2015), pp. R43-R46
- "Dubai Court of Cassation further consolidates pro-NYC enforcement practice", Kluwer Arbitration Blog, 14 April 2015, available online at http://kluwerarbitrationblog.com/blog/2015/04/14/dubai-court-of-cassation-further-consolidatespro-nyc-enforcement-practice/

- "DIFC Courts Practice Direction No. 2 of 2015: Adopted at Last!", Kluwer Arbitration Blog, 31st March 2015, available online at http://kluwerarbitrationblog.com/blog/2015/03/31/difc-courts-practice-direction-no-2-of-2015-adopted-at-last/
- "Ruling of Dubai Court of First Instance Calls into Question UAE Courts' Recent Acquis on International Enforcement of Foreign Arbitral Awards", 29 Arab Law Quarterly (2015), pp. 56-75
- "Ruler appoints new Chairman of DIAC Board of Trustees", Kluwer Arbitration Blog, 29 January 2015, available online at http://kluwerarbitrationblog.com/blog/2015/01/29/ruler-appoints-new-chairman-of-diac-board-of-trustees/
- "The UAE adopts Federal Competition Law and first set of implementing regulations", 8(1)
 G.C.L.R. (2015), pp. R9-R11
- "Arbitrating competition law in the UAE", 8(1) G.C.L.R. (2015), pp. R17-R19
- "ICSID Tribunal declines personal jurisdiction over dual national under Egypt-UAE BIT", Kluwer Arbitration Blog, 1st December 2014, available online at http://kluwerarbitrationblog.com/blog/2014/12/01/icsid-tribunal-declines-personal-jurisdictionover-dual-national-under-egypt-uae-bit/
- "DIFC Court Practice Direction on the conversion of DIFC Court judgments into DIFC-LCIA awards goes full steam ahead!", Kluwer Arbitration Blog, 23rd November 2014, available online at http://kluwerarbitrationblog.com/blog/2014/11/23/difc-court-practice-direction-on-the-conversion-of-difc-court-judgments-into-difc-lcia-awards-goes-full-steam-ahead/
- "DIFC Court of Appeal confirms the DIFC's status as host jurisdiction for recognition of domestic awards", Kluwer Law Arbitration Blog, 11 November 2014, available online at http://kluwerarbitrationblog.com/blog/2014/11/11/difc-court-of-appeal-confirms-the-difcs-status-as-host-jurisdiction-for-recognition-of-domestic-awards/
- "Paris Court of Appeal makes preliminary reference to CJEU in EU competition arbitration",
 7(4) G.C.L.R. (2014), pp. R53-R55
- "European Commission market-tests arbitration commitment proposed by transatlantic JV under Regulation 1/2003", 7(4) G.C.L.R. (2014), pp. R55-R56
- "Dubai announces plans to establish Emirates Maritime Arbitration Centre: Do they hold water?", Kluwer Law Arbitration Blog, 2nd October 2014, available online at http://kluwerarbitrationblog.com/blog/2014/10/02/dubai-announces-plans-to-establish-emiratesmaritime-arbitration-centre-do-they-hold-water/
- "European Commission adopts Article 9 commitment decision, making arbitration commitment final and binding upon Samsung Electronics under Regulation 1/2003", 7(3) G.C.L.R. (2014), pp. R46-R48
- "The DIFC and arbitration: Raising the stakes?", Kluwer Law Arbitration Blog, 20 July 2014, available online at http://kluwerarbitrationblog.com/blog/2014/07/20/the-difc-and-arbitration-raising-the-stakes-2/
- "DIFC Court of First Instance confirms its status as host jurisdiction for recognition of both domestic and foreign awards", Kluwer Law Arbitration Blog, 7 June 2014, available online at http://kluwerarbitrationblog.com/blog/2014/06/07/difc-court-of-first-instance-confirms-its-statusas-host-jurisdiction-for-recognition-of-both-domestic-and-foreign-awards/
- "DIFC introduces Arbitration Institute", Kluwer Law Arbitration Blog, 4 June 2014, available online at http://kluwerarbitrationblog.com/blog/2014/06/04/difc-introduces-arbitration-institute/
- "Dubai Court of Appeal confirms time extension provisions under the DIAC Rules and other pro-arbitration dicta", Kluwer Law Arbitration Blog, 28 April 2014, available online at http://kluwerarbitrationblog.com/blog/2014/04/28/dubai-court-of-appeal-confirms-time-extens ion-provisions-under-the-diac-rules-and-other-pro-arbitration-dicta/
- "European Commission adopts article 9 commitment decision, making arbitration binding upon Air Canada, United and Lufthansa in the event of disputes", 7(2) G.C.L.R. (2014), pp. R24-R27

- "Samsung Electronics offers arbitration commitment under article 9 of Regulation 1/2003", 7(2)
 G.C.L.R. (2014), pp. R27-R28
- "Svea Court of Appeal confirms middle way in enforcement of competition law awards", 7(1)
 G.C.L.R. (2014), pp. R11-R14
- "Provincial Court of Madrid confirms arbitrability of EU competition law", 7(1) G.C.L.R. (2014),
 pp. R14-R16
- "Amendment to DIFC Arbitration Law brings DIFC into line with the New York Convention", Kluwer Arbitration Blog, 12 January 2014, available online at http://kluwerarbitrationblog.com/blog/2014/01/12/amendment-to-difc-arbitration-law-brings-difc-into-line-with-the-new-york-convention/
- "Attachment orders in support of enforcement actions of arbitration awards: An Abu Dhabi
 Court of Cassation invention", Kluwer Arbitration Blog, 5 January 2014, available online at
 http://kluwerarbitrationblog.com/blog/2014/01/05/attachment-orders-in-support-of-enforcementactions-of- arbitration-awards-an-abu-dhabi-court-of-cassation-invention/
- "Recent ruling of Dubai Court of Appeal affirms UAE Courts' practice to abide by the terms of the New York Convention", Kluwer Arbitration Blog, 27 October 2013, available online at http://kluwerarbitrationblog.com/blog/2013/10/27/recent-ruling-of-dubai-court-of-appeal-affirmsuae-courts-practice-to-abide-by-the-terms-of-the-new-york-convention/
- "Recent ruling of Dubai Court of Cassation on enforcement of foreign arbitral awards: Back to square one it is ...", Kluwer Arbitration Blog, 21st October 2013 http://kluwerarbitrationblog.com/blog/2013/10/21/recent-ruling-of-dubai-court-of-cassation-on-enforcement-of-foreign-arbitral-awards-back-to-square-one-it-is/
- "The New ADCCAC Arbitration Rules: Evolution or Revolution?", Kluwer Arbitration Blog, 8
 October 2013, available online at http://kluwerarbitrationblog.com/blog/2013/10/08/the-new-adccac-arbitration-rules-evolution-or-revolution/
- "Dubai Court of Cassation finds against recoverability of Counsel fees in DIAC arbitration", Kluwer Arbitration Blog, 23rd June 2013, available online at http://kluwerarbitrationblog.com/blog/2013/06/23/dubai-court-of-cassation-finds-against-recoverability-of-counsel-fees-in-diac-arbitration-2/
- "UK Government endorses BIS' proposals for reform of UK competition law enforcement", 6(2)
 G.C.L.R. (2013), p. R35
- "European Commission adopts expert determination commitment in support of licensing commitments offered by Thomson Reuters as part of art.9 commitment decision under Regulation 1/2003", 6(2) G.C.L.R. (2013), pp. R36-R38
- "Recent ruling of Dubai Court of First Instance on enforcement of foreign arbitral awards: Back to square one?", Kluwer Arbitration Blog, 12 March 2013, available online at http://kluwerarbitrationblog.com/blog/2013/03/12/recent-ruling-of-dubai-court-of-first-instanceon-enforcement-of-foreign-arbitral-awards-back-to-square-one/
- "The new UAE Competition Law: Is it arbitrable or is it not arbitrable? That is the question...",
 Kluwer Arbitration Blog, 19 February 2013, available online at
 http://kluwerarbitrationblog.com/blog/2013/02/19/the-new-uae-competition-law-is-it-arbitrableor-is-it-not-arbitrable-that-is-the-question/
- "Dubai Court confirms jurisdiction to stay proceedings in favour of foreign arbitrations: Nothing
 more to fear ... and further lessons to be learnt", Kluwer Arbitration Blog, 30 January 2013,
 available online at http://kluwerarbitrationblog.com/blog/2013/01/30/dubai-court-confirmsjurisdiction-to-stay-proceedings-in-favour-of-foreign-arbitrations-nothing-more-to-fear-andfurther-lessons-to-be-learnt/
- "OECD publishes hearing report on arbitration and competition", 6(1) G.C.L.R. (2013), pp. R9-R14

- "European Commission market-tests Star Alliance arbitration commitment prior to adoption of an Article 9 commitment decision under Regulation 1/2003", 6(1) G.C.L.R. (2013), pp. R14-R16
- "ICC award no.14046 ICC Tribunal rules on non-compete", 6(1) G.C.L.R. (2013), pp. R16-R18
- "Dubai Court of Cassation confirms enforcement of foreign awards under New York
 Convention: The end of a beginning Inshallah!", Kluwer Arbitration Blog, 21st November
 2012, available online at http://kluwerarbitrationblog.com/blog/2012/11/21/dubai-court-ofcassation-confirms-enforcement-of-foreign-awards-under-new-york-convention-the-end-of-abeginning-inshallah/
- "Public Policy in the UAE: Has the Unruly Horse Turned into a Camel?", Kluwer Law Blog, 14
 October 2012, available online at http://kluwerarbitrationblog.com/blog/ 2012/10/14/public-policy-in-the-uae-has-the-unruly-horse-turned-into-a-camel/
- "BIS encourages the strengthening of ADR in UK private competition law enforcement", 5(4)
 G.C.L.R. (2012), pp. R61-R62
- تنفيذ الاحكام الاجنبية في دولة الامارات ("Developments on the Enforcement of Foreign Awards in the UAE") (together with S. Corm-Bakhos and S. Kotb), Al-Khaleej Economy, issue no. 12141 (September 2012), p. 15
- "Enforcement of New York Convention Awards in the UAE (Part II): THE DIFC as 'host' jurisdiction?", Kluwer Arbitration Blog, 4 September 2012, available online at http://kluwerarbitrationblog.com/blog/2012/09/04/enforcement-of-new-york-convention-awards-in-the-uae-part-ii-the-difc-as-%e2%80%9chost%e2%80%9d-jurisdiction/
- "Enforcement of New York Convention Awards in the UAE (Part I): Quo vadis?", Kluwer Arbitration Blog, 26 July 2012, available online at http://kluwerarbitrationblog.com/blog/2012/07/26/enforcement-of-new-york-convention-awards-in-the-uae-part-i-quo-vadis/
- "European Union: EU Commission makes arbitration commitment binding on IBM under Article
 9 of Regulation 1/2003", 5(3) G.C.L.R. (2012), pp. R47-R48
- "Spanish court rejects objections to recognition and enforcement of award on the ground of purported infringements of EU and Spanish competition law", 5(3) G.C.L.R. (2012), pp. R48-R51
- "Inarbitrability of competition law claims in Australia? The ruling of the Federal Court of Australia of 16 October 2009", 4(4) G.C.L.R. (2011), pp. R67-69
- "The Commission adopts article 9 commitment decision in Ship Classification, confirming the
 use of adjudication for the resolution of disputes arising from the implementation of the
 commitments", 3(1) G.C.L.R. (2010), p. R-1
- "La Société Linde Aktiengesellschaft v La Société Halyvourgiki AE: Paris Court of Appeal confirms minimalist review of awards on competition law grounds", 3(1) G.C.L.R. (2010), pp. R1-2
- "ICC award 12127 of 2003", 3(1) G.C.L.R. (2010), pp. R3-4
- "Accentuate Ltd v Asigra Inc" (together with R. Nazzini), 3(1) G.C.L.R. (2010), pp. R4-5
- "Recent Enforcement Cases under the New York Convention in Europe and the CIS", 75(4) Arbitration (2009), pp. 566-574
- "La S.N.F. S.A.S c/La Chambre de Commerce Internationale", 2(3) G.C.L.R. (2009), p. R-41
- "Brussels Court of Appeal's ruling in Cytec Industries BV c/SNF SAS", 2(3) G.C.L.R. 2009, p. R-42
- "Fourth Circuit confirms arbitrability of statutory antitrust claims and upholds contractual limitation periods" (together with R. Nazzini), 2(1) G.C.L.R. (2009), pp. R17-18
- "Arbitration clauses in credit card contracts may be illegal" (together with R. Nazzini), 2(1)
 G.C.L.R. (2009), p. R18

- "Commission adopts article 9 commitment decision in E.ON" (together with R. Nazzini), 2(1)
 G.C.L.R. (2009), pp. R18-19
- "Commission provides for arbitration in its new notice on remedies" (together with R. Nazzini),
 2(1) G.C.L.R. (2009), pp. R19-21
- "France: Paris Court of Appeal confirms arbitrability of competition law and minimalist approach to review of competition law awards", 1(3) G.C.L.R. (2008), pp. R67-68
- "E.ON offers arbitration and expert determination as part of Article 9 commitments under Regulation 1/2003", 1(3) G.C.L.R. (2008), pp. R68-69
- "French Supreme Court confirms minimalist review of competition law awards", 1(2) G.C.L.R. (2008), pp. R44-46
- "Arbitration Award rendered in 2005 in SCC case 143/2003" (together with D. Goldberg), 2 SIAR (2006)
- Case note on Decision T 4366-02, Dirland Télécom S.A. v. Viking Telecom AB, Decision of the Court of Appeal for Western Sweden of 29 December 2003, 8 E.C.L.R. (2005), pp. 432-438
- Case note on Case C-159/02 Turner v Grovit [2004], BIICL Bulletin of Legal Developments (July 2004)
- "News Section", 8(6) ITLR (2002)

Conference reports

- "Mediation processes as strategic tools for arbitration counsel" (together with S. Kotb), 17(1)
 Arbitration News (March 2012), pp. 11-13
- "Vienna Arbitration Days 2008: a laureatio on the occasion of their launch", 75(1) Arbitration (2009), pp. 76-77
- "The Mediation Directive: What will it mean for us?", 74(4) Arbitration (2008), pp. 441-443
- "ERA conference on international arbitration, Prague", 74(2) Arbitration (2008), pp. 168-169
- "The Dublin Forum on Arbitration and Competition Law 2007", 73(4) Arbitration (2007), pp. 421-423

Book reviews

International Commercial Arbitration in New York, 83(4) Arbitration (2017), pp. 504-505; International Arbitration: Law and Practice in Switzerland, 83(3) Arbitration (2017), pp. 388-389; Summaries of UAE Courts' Decisions on Arbitration 2012-2016, 83(3) Arbitration (2017), pp. 389-390; The Doctrine of Res Judicata Before International Commercial Arbitral Tribunals, 83(2) Arbitration (2017), pp. 249-250; Commercial Arbitration in Germany, 83(2) Arbitration (2017), pp. 250-251; Procedure and Evidence in International Arbitration, 82(4) Arbitration (2016), pp. 474-475; Redfern and Hunter on International Arbitration, 82(4) Arbitration (2016), pp. 475-476; A Commentary on the LCIA Arbitration Rules 2014, 82(3) Arbitration (2016), pp. 342-343; Construction Law in the United Arab Emirates and the Gulf, 82(3) Arbitration (2016), pp. 343-344; World Arbitration Reporter: International Encyclopaedia of Arbitration Law and Practice, 82(2) Arbitration (2016), pp. 211-212; Counsel as Client's First Enemy in Arbitration?, 82(2) Arbitration (2016), pp. 212-214; International Arbitration Law and Practice, 82(1) Arbitration (2016), pp. 114-115; ADR and Trusts: An International Guide to Arbitration and Mediation of Trust Disputes, 82(1) Arbitration (2016), pp. 113-114; Handbook of Investment Arbitration, 81(4) Arbitration (2015), p. 480; Digest of ICSID Awards and Decisions 1974-2002, 81(4) Arbitration (2015), p. 481; Choice of Venue in International Arbitration, 81(3) Arbitration (2015), pp. 356-357; Guerilla Tactics in International Arbitration, 81(3) Arbitration (2015), pp. 357-358; The Expert Witness in Construction, 81(2) Arbitration (2015), pp. 224-225; International Commercial Arbitration, 81(1) Arbitration (2015), pp. 110-112; Arbitration in Lebanon: The Civil Law Practice, 81(1) Arbitration (2015), pp. 112-113; International Investment Arbitration: Lessons from Developments in the MENA Region, 80(3) Arbitration (2014), pp. 344-345, and Global Arbitration Review (March 2014); ICC Guide to National Procedures for Recognition and Enforcement of Awards under the New York Convention, 80(3) Arbitration (2014), p. 345; Commercial Arbitration in the Arab Middle East, 80(3) Arbitration (2014), p. 346; The Secretariat's Guide to ICC Arbitration, 80(1) Arbitration (2014), pp. 120-121; Summaries of UAE Courts' Decisions on Arbitration, 80(1) Arbitration (2014), pp. 121-122; The IBA Rules on the Taking of Evidence in International Arbitration: A Guide, 79(3) Arbitration (2013), pp. 344-345; Cases on the Enforcement of Construction Adjudication Awards, 79(3) Arbitration (2013), pp. 345-346; Kennedy-Grant on Construction Law, 79(2) Arbitration (2013), pp. 238-239; Investment Arbitration Decisions, 79(2) Arbitration (2013), pp. 239-240; A Guide to the ICDR International Arbitration Rules, 79(2) Arbitration (2013), pp. 240-241; Mandatory Rules in International Arbitration, 79(2) Arbitration (2013), pp. 241-242; Construction Law, 79(1) Arbitration (2013), pp. 109-110; Guide to ICSID Arbitration, 79(1) Arbitration (2013), pp. 110-111; The Roster of International Arbitrators, 78(2) Arbitration (2012), pp. 217-218; UAE Civil Code and Ministry of Justice Commentary - 2010, 78(2) Arbitration (2012), p. 217; Competition Litigation: UK Practice and Procedure, 4(4) G.C.L.R. (2011), pp. 167-168; The Freshfields Guide to Arbitration Clauses in International Contracts, 77(4) Arbitration (2011), pp. 486-487; A Guide to the LCIA Arbitration Rules, 77(1) Arbitration (2011), pp. 160-161; International Commercial Arbitration, 76(4) Arbitration (2010), pp. 771-772; The Review of International Arbitral Awards, 76(4) Arbitration (2010), pp. 772-773; Expert Determination, 76(1) Arbitration (2010), pp. 188-190; Handbook of ICC Arbitration: Commentary, Precedents, Materials, 76(1) Arbitration (2010), pp. 191-192; The English Arbitration Act 1996: A Commentary, 75(4) Arbitration (2009), pp. 610-611; Kluwer Merger Check, 30(8) E.C.L.R. (2009), p. 401; The Swiss International Arbitration Law Reports, 75(1) Arbitration (2009), p. 140; Comparison of International Arbitration Rules, 75(1) Arbitration (2009), pp. 142-143; The ADR Practice Guide: Commercial Dispute Resolution, 74(4) Arbitration (2008), pp. 475-477; EC Private Enforcement: Decentralised Application of EC Competition Law by National Courts, 1(3) G.C.L.R. (2008), pp. 161-162; The Bank for International Settlements Arbitration Awards of 2002 and 2003, 74(3) Arbitration (2008), pp. 342-343; The Iron Rhine (lizeren Rijn) Arbitration (Belgium-Netherlands) Award of 2005, 74(3) Arbitration (2008), pp. 343-344; The Evolution of European Competition Law: Whose Regulation, Which Competition?, 29(2) E.C.L.R. (2008), pp. 146-148; EC Competition Law: A Critical Assessment, 29(1) E.C.L.R. (2008), pp. 78-79; EC Competition Procedure, 18(7) I.C.C.L.R. (2007), pp. 244-245; Modernised EC Competition Law in International Arbitration, 23(1) Arbitration International (2007), pp. 157-162; EC Merger Control, 27(11) E.C.L.R. (2006), pp. 643-644; Arbitrating Foreign Investment Disputes: Procedural and Substantive Legal Aspects, 71(4) Arbitration (2005), pp. 380-381

Other

- "A question of state immunity and service (Pearl Petroleum Company Ltd v The Kurdistan Regional Government of Iraq)", LexisNexis PSL, 1st September 2017 (interviewed by K. Beaumont)
- "Mid-year review 2017—arbitration developments in the Middle East", LexisNexis Library, 4
 August 2017 (interviewed by J. Rayner)
- "Is the Arbitrability of Competition Law Claims A Truly Settled Matter?", presentation given at
 the Joint Conference of the Arbitration Institute of the Stockholm Chamber of Commerce and
 the Club Español de Arbitraje on EU Competition Law and Arbitration, Stockholm, 28 April
 2017, available online at http://www.sccinstitute.com/media/190751/gb-2017-ai-ceaconference-stockholm-april-2017.pdf
- "Adversarial and Inquisitorial Techniques and Document Production", presentation given at the CIArb International Arbitration Conference on The Synergy and Divergence between Civil Law and Common Law in International Arbitration, 9 March 2017, available online on the official website of the Chartered Institute of Arbitrators

- "Arbitrators shun UAE instructions", CDR, 21st December 2016 (interviewed by A. Bilbow)
- "Memorandum of Understanding between the DIAC and the DRA", 19 December 2016, Thomson Reuters, available online at http://mena.thomsonreuters.com/ en/articles/dubai_courts_memorandum_of_understanding.hml
- "Foreign arbitration awards in focus: Arbitration expert considers how UAE courts are recognizing their international obligations under the New York Convention", 19 October 2016, Thomson Reuters, available online at http://mena.thomsonreuters.com/en/articles/foreign-arbitral-awards-in-focus.html
- "Considering the powers of the DIFC court", 12 August 2016, available on LexisNexis PSL (interviewed by R. Matthews)
- "DIAC award rejected owing to breach of due process", 8 June 2016, available on LexisNexis PSL (interviewed by L. Karsten)
- "Dubai and ADGM Memorandum of Understanding", 10 June 2016, available on LexisNexis PSL (interviewed by N. Laver)
- "Drafting arbitration and jurisdiction clauses the devil is in the detail", 4 May 2016, available on LexisNexis PSL (interviewed by R. Matthews)
- "Enforcing DIFC court payment judgments", 30 April 2015, available on LexisNexis PSL (interviewed by N. Laver)
- "Arbitrating EU Competition Law Disputes: An Introduction", accessible electronically on the official site of The Competition Law Observatory at http://www.competitionlawobservatory.eu
- "United Arab Emirates" (together with K. Mechantaf), GAR Investment Treaty Arbitration Know How, available online at http://globalarbitrationreview.com/know-how/topics/66/ jurisdictions/33/ united-arab-emirates/
- "Arbitration in the UAE", Questions & Answers, Legal Insight, Westlaw Gulf, 2015 (together with S. Corm-Bakhos)
- "Arbitration in the UAE", Practice Note, Legal Insight, Westlaw Gulf, 2015 (together with S. Corm-Bakhos)
- "Drafting Arbitration Agreements in the UAE", Practice Note, Legal Insight, Westlaw Gulf, 2015 (together with S. Corm-Bakhos)
- "Interim Relief in UAE Arbitration", Practice Note, Legal Insight, Westlaw Gulf, 2015
- "Arbitration under the DIAC Rules", Checklist, Legal Insight, Westlaw Gulf, 2015
- "Arbitration under the ADCCAC Regulations", Checklist, Legal Insight, Westlaw Gulf, 2015