

Is “Moonlighting” a Problem? The role of ICJ judges in ISDS

Nathalie Bernasconi-Osterwalder and Martin Dietrich Brauch*
November 2017

The International Court of Justice (ICJ) is the principal judicial organ of the United Nations (UN). It is typically the first permanent international court that comes to mind, based on its tradition, broad jurisdiction and importance for the development of public international law. Its 15 full-time judges—elected by states for nine-year terms by the UN General Assembly and Security Council—are held to high standards of ethics and legal competence.

Unsurprisingly, ICJ judges may not act as counsel in any case or participate in the decision of any case in which they previously took part in a different capacity. Neither may they exercise political or administrative functions or “engage in any other occupation of a professional nature,” according to the [Statute of the ICJ](#).

Yet at least 7 current ICJ judges and 13 former ICJ judges have worked—or are currently working—as arbitrators (or annulment committee members at the International Centre for Settlement of Investment Disputes [ICSID]) in investor–state dispute settlement (ISDS) cases during their ICJ terms.¹ Those 20 individuals were appointed at least 92 times, either during or before the start of their ICJ terms, and served as arbitrators in at least 90 cases while sitting as ICJ judges (see Annex). (In two cases, two sitting ICJ judges served concomitantly as arbitrators in the same tribunal.)

If we consider only the 78 treaty-based cases among those 90 and the [full universe of 817](#) treaty-based ISDS cases known as of July 31, 2017, this means that **ICJ judges have sat as arbitrators in roughly 10 per cent of all known investment treaty cases during their tenure.**

To our knowledge, there has never been a formal challenge against an ICJ judge for taking on an arbitration case based on the prohibition to “engage in any other occupation of a professional nature.” According to the [Statute of the ICJ](#), it would fall on the court itself to settle “any doubt on this point.”

* The authors are grateful to several colleagues who reviewed this work prior to publication. We wish to offer particular thanks to Gus Van Harten of Osgoode Hall Law School for his insights.

¹ Source: IISD research of public databases of ISDS cases including: [Investment Policy Hub](#); [www.italaw.com](#); [International Centre for Settlement of Investment Disputes](#); [Permanent Court of Arbitration Case Repository](#); [Investment Arbitrator Reporter](#)

Figure 1. Sitting ICJ judges acting as arbitrators and annulment committee members in treaty-based ISDS disputes known as of July 31, 2017

Note: These numbers include treaty-based cases only, to the exclusion of contract-based cases.

Economic Incentives for ICJ Judges to Serve as Arbitrators

The ICJ pays each judge an annual salary of roughly USD 173,000 (as of 2016), plus a post-adjustment allowance for living and working in the Netherlands. The president of the ICJ receives a special supplementary allowance of USD 15,000. All amounts are free of taxation. After leaving the court, judges receive an annual pension equal to 50 per cent of the annual base salary.

By contrast, arbitrators are typically paid per hour or day. The longer the dispute takes and the more claims they are appointed to decide, the more they earn. At ICSID, for example, each arbitrator is entitled to receive a fee of USD 3,000 per day of work.

Typically, the fees paid to each arbitrator are not publicly disclosed, but some fees are laid out in arbitral awards. In an attempt to shed light onto the fees paid, we examined the 27 treaty-based investment arbitrations in which the “top three” ICJ judges have sat or are sitting as arbitrators. In the pending cases, we have no indication on the fees paid so far. In the concluded cases, some but not all awards listed the fees paid.

Figure 2. Three ICJ judges sitting most frequently as arbitrators in ISDS disputes known as of July 31, 2017

Note: These numbers do not include ICSID annulment cases.

The amounts paid to ICJ judges Peter Tomka, Christopher Greenwood and James Richard Crawford for their work as ISDS arbitrators were disclosed in 9 of the 14 concluded cases. One of the nine cases was discontinued, and in another, the judge-arbitrator resigned. In the remaining 7 cases, the judges were paid over USD 1.1 million—an average of over USD 159,000 per case per ICJ judge sitting as arbitrator.

The judges are likely to have received higher fees as ISDS arbitrators in other cases. According to a [study](#) by the Organisation for Economic Co-operation and Development (OECD), the average arbitrator fees amount to USD 1.28 million per case. Considering that tribunals typically have three arbitrators, the individual fee per arbitrator amounts to USD 426,000 per case on average.

Table 1. Amounts paid to the three ICJ judges sitting most frequently as ISDS arbitrators (concluded cases as of July 31, 2017)

AMOUNT PAID	NATURE	CASE	RULES (INSTITUTION)	DATE OF APPOINTMENT (BEFORE OR DURING ICJ TERM)	DATE OF AWARD
Peter Tomka – ICJ judge since Feb 6, 2003			Total amount paid as arbitrator:* USD 180,764.84		
Not available	--	<i>Beijing Shougang and others v. Mongolia</i>	UNCITRAL Rules (PCA)	Not available; proceedings commenced in 2010 (during)	Jun 30, 2017 (not public)
EUR 5,000.00	Fees	<i>Achmea v. Slovakia (I)</i>	UNCITRAL Rules (PCA)	Nov 26, 2008 (during); resigned on Apr 7, 2009	Dec 7, 2012
EUR 84,625.00 EUR 30,500.00	Fees	<i>HICEE v. Slovakia</i>	UNCITRAL Rules (PCA)	Feb 23, 2009 (during)	May 23, 2011 Oct 17, 2011
USD 13,687.50	Fees	<i>Centurion v. Canada</i>	UNCITRAL Rules (PCA)	Nov 2, 2009 (during)	Aug 2, 2010
Christopher Greenwood – ICJ judge since Feb 6, 2009			Total amount paid as arbitrator:* USD 405,898.51		
EUR 173,750.00 EUR 53,000.00	Fees	<i>EURAM Bank v. Slovakia</i>	UNCITRAL Rules (PCA)	July 13, 2010 (during)	Aug 20, 2014
GBP 64,850.00	Fees	<i>European Media Ventures v. Czechia</i>	UNCITRAL Rules (LCIA)	Between Aug and Dec, 2005 (before)	Jan 28, 2010
Not available	--	<i>Azpetrol v. Azerbaijan</i>	ICSID Rules (ICSID)	Tribunal constituted on Jan 18, 2007 (before)	Sept 8, 2009
Not available	--	<i>Corn Products v. Mexico</i>	ICSID Rules (ICSID)	Tribunal constituted on April 28, 2004 (before)	Aug 18, 2009 (not public)
Not available	--	<i>Mittal v. Czechia</i>	UNCITRAL Rules (ad hoc)	Tribunal constituted in November 2006	May 7, 2009 (settlement; not public)
James Richard Crawford – ICJ judge since Feb 6, 2015			Total amount paid as arbitrator:* USD 552,119.54		
USD 201,316.25	Fees	<i>WNC Factoring v. Czechia</i>	UNCITRAL Rules (PCA)	Oct 27, 2014 (before)	Feb 22, 2017
Not available	--	<i>JKX Oil & Gas and others v. Ukraine</i>	UNCITRAL Rules (PCA)	Proceedings commenced in 2015	Feb 6, 2017
USD 130,102.07	Fees	<i>Blusun, Lecorcier & Stein v. Italy</i>	ICSID Rules (ICSID)	June 12, 2014 (before)	Dec 27, 2016
USD 155,477.80	Fees and expenses	<i>Philip Morris v. Uruguay</i>	ICSID Rules (ICSID)	Oct 1, 2010 (before)	July 8, 2016
EUR 59,200.00	Fees	<i>Almás v. Poland</i>	UNCITRAL Rules (PCA)	June 23, 2014 (before)	June 27, 2016

* EUR and GBP amounts converted to USD at the rate of the date of the award.

Notes: This table does not include ICSID annulment cases.

The same three ICJ judges are also sitting as arbitrators in 13 investment tribunals in cases pending as of July 31, 2017. In all these cases, the judges accepted their appointments as arbitrators *during* their ICJ term.

Table 2. Pending ISDS cases with the three ICJ judges sitting most frequently as arbitrators (as of July 31, 2017)

Case	Rules (institution)	Date of constitution of tribunal	Appointed by
Peter Tomka – ICJ judge since Feb 6, 2003			
<i>Transban v. Venezuela</i>	ICSID Rules (ICSID)	Feb 4, 2014	Chairman of ICSID Administrative Council
<i>Antaris v. Czech Republic</i>	UNCITRAL Rules (PCA)	2014	Respondent
<i>Venezuela U.S. v. Venezuela</i>	UNCITRAL Rules (PCA)	Nov 13, 2013	Disputing parties
<i>JSW Solar v. Czech Republic</i>	UNCITRAL Rules (n/a)	2013	Respondent
<i>Perenco v. Ecuador</i>	ICSID Rules (ICSID)	Reconstituted on May 6, 2010	Chairman of ICSID Administrative Council
Christopher Greenwood – ICJ judge since Feb 6, 2009			
<i>Biram and others v. Spain</i>	ICSID Rules (ICSID)	Sept 21, 2016	Disputing parties
<i>Landesbank Baden-Württemberg and others v. Spain</i>	ICSID Rules (ICSID)	June 7, 2016	ICSID Secretary-General
<i>Mobil Investments v. Canada (II)</i>	ICSID Rules (ICSID)	Sept 11, 2015	Disputing parties
<i>EGS v. Bosnia and Herzegovina</i>	ICSID Rules (ICSID)	July 2, 2015	Co-arbitrators
James Richard Crawford – ICJ judge since Feb 6, 2015			
<i>Salini Impregilo v. Argentina ICSID Rules (ICSID)</i>	ICSID Rules (ICSID)	July 11, 2016	Co-arbitrators
<i>Resolute Forest Products v. Canada</i>	UNCITRAL Rules (PCA)	June 2016	Disputing parties
<i>Eurus Energy v. Spain</i>	ICSID Rules (ICSID)	May 2, 2016	Disputing parties
<i>BayWa r.e. v. Spain</i>	ICSID Rules (ICSID)	Nov 6, 2015	ICSID Secretary-General

Notes: This table does not include ICSID annulment cases.

ICJ Judges as Arbitrators: What Does This Mean?

The involvement of sitting ICJ judges as arbitrators in investor–state disputes raises a number of issues for governments to think about, particularly considering the pre-eminence of the role of ICJ judges in international law.

First, how does their work as arbitrators relate to their prohibition to “engage in any other occupation of a professional nature,” and how does it affect the time they can dedicate to the court caseload? If ICJ judges can supplement their income by serving as arbitrators, they have an incentive to work less time for the court, where their salary is fixed.

Also, how would their simultaneous role as ICJ judge and arbitrator affect their perceived and actual independence and impartiality? Judges are not immune from incentives that we assume affect other people. Indeed, judges have security of tenure and guaranteed salaries and pensions precisely because we want to insulate courts from the risk that their decisions are affected by the judges’ economic interests.

For example, in contrast to the state-led election of permanent ICJ judges, arbitrators in investment tribunals are typically party-appointed. Would there be an incentive for an ICJ judge to rule one way rather than another, or in favour of one state rather than another, to influence appointments in investment arbitrations? Even though the ICJ deliberates in secret, judgments are public and **must contain the names of the judges** constituting the majority. Any judge may append an individual opinion to the judgment.

Similarly, there may be overlaps between issues arising in ICJ cases and in investment arbitration. In the *Certain Iranian Assets* case pending before the ICJ, Iran seeks a declaration that the United States breached clauses often found in investment treaties, such as fair and non-discriminatory treatment, protection and security, and expropriation. In considering this case, how will the ICJ take into account arbitral awards rendered by tribunals presided over by or composed of one or more ICJ judges? For example, what value would the court give to an award relating to expropriation that was decided by such a tribunal?

A final comment relates to the possible roles of ICJ judges in deciding challenges of arbitrators or of the president of the ICJ as an appointing authority. Given that ICJ judges have sat, are sitting and may sit as arbitrators in investment arbitration cases, their independence and impartiality could be affected when they decide challenges against “fellow” arbitrators, or when they appoint arbitrators to disputes between investors and states who might in the future appoint ICJ judges as arbitrators.

Conclusion

In this short commentary, we are not advocating for a specific way forward to ensure the sound administration of justice. However, we call upon states and other stakeholders to analyze and discuss the implications of ICJ judges sitting as investment arbitrators. This practice appears to entangle the ICJ in situations that undermine its reputation for independence as the highest authority on public international law. As international investment arbitration continues to expand, the entanglements will become more pervasive and complex.

Nathalie Bernasconi-Osterwalder, LL.M., is a senior international lawyer and Group Director of the Economic Law & Policy program of the International Institute for Sustainable Development (IISD).

*Martin Dietrich Brauch, LL.M., is an international law advisor and associate with IISD, based in Brazil. He works on international investment law and policy, and is editor-in-chief of IISD's *Investment Treaty News* (ITN).*

Annex. Known ISDS Cases in Which Sitting ICJ Judges Worked as Arbitrators or Annulment Committee Members as of July 31, 2017

Case name	Function	Date registered	Time of appointment in relation to ICJ term
Current members of the court			
Judge Ronny Abraham (France) – ICJ judge since 2005, President since 2015			
Millicom International Operations B.V. and Sentel GSM S.A. v. Republic of Senegal (ICSID Case No. ARB/08/20)	Co-arbitrator	2008	During
Judge James Richard Crawford (Australia) – ICJ judge since 2015			
Resolute Forest Products Inc. v. Canada (PCA Case No. 2016-13)	Presiding arbitrator	2016	During
Eurus Energy Holdings Corporation and Eurus Energy Europe B.V. v. Kingdom of Spain (ICSID Case No. ARB/16/4)	Presiding member	2016	During
BayWa r.e. Renewable Energy GmbH and BayWa r.e. Asset Holding GmbH v. Kingdom of Spain (ICSID Case No. ARB/15/16)	Presiding member	2015	During
JKX Oil & Gas plc, Poltava Gas B.V. and Poltava Petroleum Company v. Ukraine	Presiding member	2015	During
Salini Impregilo S.p.A. v. Argentine Republic (ICSID Case No. ARB/15/39)	Presiding member	2015	During
Blusun S.A., Jean-Pierre Lecorcier and Michael Stein v. Italian Republic (ICSID Case No. ARB/14/3)	Presiding member	2014	Before (continued serving as arbitrator during ICJ term)
WNC Factoring Ltd (WNC) v. The Czech Republic	Co-Arbitrator	2014	Before (continued serving as arbitrator during ICJ term)
Kristian Almås and Geir Almås v. The Republic of Poland (PCA Case No. 2015-13)	Presiding member	2013	Before (continued serving as arbitrator during ICJ term)
Philip Morris Brand Sàrl (Switzerland), Philip Morris Products S.A. (Switzerland) and Abal Hermanos S.A. (Uruguay) v. Oriental Republic of Uruguay (ICSID Case No. ARB/10/7)	Co-Arbitrator	2010	Before (continued serving as arbitrator during ICJ term)
Judge Joan E. Donoghue (United States) – ICJ judge since 2010			
Annulment proceeding in Vestey Group Ltd v. Bolivarian Republic of Venezuela (ICSID Case No. ARB/06/4)	Presiding member	2016	During
SolEs Badajoz GmbH v. Kingdom of Spain (ICSID Case No. ARB/15/38)	Presiding member	2015	During
Rafat Ali Rizvi v. Republic of Indonesia (ICSID Case No. ARB/11/13)	Co-arbitrator	2011	During
Judge Christopher Greenwood (United Kingdom) – ICJ judge since 2009			
Annulment proceeding in CEAC Holdings Limited v. Montenegro (ICSID Case No. ARB/14/8)	Presiding member	2016	During
Sun-Flower Olmeda GmbH & Co KG and others v. Kingdom of Spain (ICSID Case No. ARB/16/17)	Presiding arbitrator	2016	During
Landesbank Baden-Württemberg, HSH Nordbank AG, Landesbank Hessen-Thüringen Girozentrale and Norddeutsche Landesbank-Girozentrale v. Kingdom of Spain (ICSID Case No. ARB/15/45)	Presiding member	2015	During

Case name	Function	Date registered	Time of appointment in relation to ICJ term
Mobil Investments Canada Inc. v. Canada (ICSID Case No. ARB/15/6)	Presiding member	2015	During
Elektrogospodarstvo Slovenije– razvoj inženiring d.o.o. v. Bosnia and Herzegovina(ICSID Case No. ARB/14/13)	Presiding member	2014	During
Annulment proceeding in EDF International S.A., SAUR International S.A. and León Participaciones Argentinas S.A. v. Argentine Republic (ICSID Case No. ARB/03/23)	Presiding member	2012	During
European American Investment Bank AG (EURAM) v. Slovak Republic, UNCITRAL	Presiding arbitrator	2009/2010	During
Azpetrol International Holdings B.V., Azpetrol Group B.V. and Azpetrol Oil Services Group B.V. v. Republic of Azerbaijan (ICSID Case No. ARB/06/15)	Co-arbitrator	2006	Before (continued serving as arbitrator during ICJ term)
European Media Ventures SA v. The Czech Republic, UNCITRAL	Co-arbitrator	2005	Before (continued serving as arbitrator during ICJ term)
Mittal Steel Company N.V.(Dutch company) v Czech Republic, UNCITRAL	Co-arbitrator	2005	Before (continued serving as arbitrator during ICJ term)
Corn Products International, Inc. v. United Mexican States (ICSID Case No. ARB(AF)/04/1)	Presiding arbitrator	2004	Before (continued serving as arbitrator during ICJ term)
Peter Tomka (Slovakia) – ICJ judge since 2003			
Annulment proceeding in Tulip Real Estate Investment and Development Netherlands B.V. v. Republic of Turkey (ICSID Case No. ARB/11/28)	President of ICSID Annulment Committee	2014	During
Venezuela US, S.R.L. v. Bolivarian Republic of Venezuela (PCA Case No. 2013-34)	Presiding arbitrator	2014	During
Mr. Jürgen Wirtgen, Mr. Stefan Wirtgen, and JSW Solar (zwei) GmbH & Co.KG v. Czech Republic	Co-arbitrator	2013	During
Antaris Solar GmbH and Dr. Michael Göde v. The Czech Republic	Co-arbitrator	2013	During
Transban Investments Corp. v. Bolivarian Republic of Venezuela (ICSID Case No. ARB/12/24)	Presiding arbitrator	2012	During
China Heilongjiang International Economic & Technical Cooperative Corp., Beijing Shougang Mining Investment Company Ltd., and Qinhuangdaoshi Qinlong International Industrial Co. Ltd. v. Mongolia	Presiding arbitrator (appointed in replacement of D. Donovan)	2010	During
Annulment proceeding in Waguih Elie George Siag and Clorinda Vecchi v. Arab Republic of Egypt (ICSID Case No. ARB/05/15)	Co-member	2009	During
Melvin J. Howard, Centurion Health Corp. & Howard Family Trust v. The Government of Canada, UNCITRAL, PCA Case No. 2009-21	Presiding arbitrator	2009	During
Achmea B.V. (formerly Eureko B.V.) v. The Slovak Republic (I) (PCA Case No. 2008-13)	Co-arbitrator	2008	During
*Annulment proceeding in Duke Energy International Peru Investments No. 1 Ltd. v. Republic of Peru (ICSID Case No. ARB/03/28)	Co-member	2008	During

Case name	Function	Date registered	Time of appointment in relation to ICJ term
Annulment proceeding in Fraport AG Frankfurt Airport Services Worldwide v. Republic of the Philippines (ICSID Case No. ARB/03/25)	Presiding member	2008	During
HICEE B.V. v. The Slovak Republic, UNCITRAL, PCA Case No. 2009-11	Co-arbitrator	2008	During
Perenco Ecuador Limited v. Republic of Ecuador (ICSID Case No. ARB/08/6)	Presiding arbitrator (appointed in 2010)	2008	During
Annulment proceeding in Ahmonseto, Inc. and others v. Arab Republic of Egypt (ICSID Case No. ARB/02/15)	Co-member	2007	During
Annulment proceeding in M.C.I. Power Group, L.C. and New Turbine, Inc. v. Republic of Ecuador (ICSID Case No. ARB/03/6)	Co-member	2007	During
Annulment proceeding in Malaysian Historical Salvors, SDN, BHD v. Malaysia (ICSID Case No. ARB/05/10)	Co-member	2007	During
Antônio Augusto Cançado Trindade (Brazil) – ICJ judge since 2009			
Asset Recovery Trust S.A. v. Argentine Republic (ICSID Case No. ARB/05/11)	Co-arbitrator	2005	Before (continued serving as arbitrator during ICJ term)
Azurix Corp. v. Argentine Republic (ICSID Case No. ARB/03/30)	Co-arbitrator (resigned in 2010)	2003	Before (continued serving as arbitrator during ICJ term)
Judge Abdulqawi Ahmed Yusuf (Somalia) – ICJ judge since 2009 – Vice-President since 2015			
Annulment proceeding in Tidewater Investment SRL and Tidewater Caribe, C.A. v. Bolivarian Republic of Venezuela (ICSID Case No. ARB/10/5)	President	2015	During
Annulment proceeding in Ioan Micula, Viorel Micula and others v. Romania (I) (ICSID Case No. ARB/05/20)	Co-member	2014	During
Annulment proceeding in SAUR International v. Argentine Republic (ICSID Case No. ARB/04/4)	Co-member	2014	During
Annulment proceeding in SGS Société Générale de Surveillance S.A. v. Republic of Paraguay (ICSID Case No. ARB/07/29)	Co-member (appointed in 2012)	2012	During
Veolia Propreté v. Arab Republic of Egypt (ICSID Case No. ARB/12/15)	Presiding arbitrator	2012	During
Annulment proceeding in AES Summit Generation Limited and AES-Tisza Erömü Kft. v. Hungary (ICSID Case No. ARB/07/22)	Co-member	2011	During
*Annulment proceeding in RSM Production Corporation v. Central African Republic (ICSID Case No. ARB/07/2)	Co-member (appointed in 2012)	2011	During

Case name	Function	Date registered	Time of appointment in relation to ICJ term
Past members of the court			
Mohammed Bedjaoui (Algeria) – ICJ judge 1982–2001, President 1994–1997			
Victor Pey Casado and President Allende Foundation v. Republic of Chile (ICSID Case No. ARB/98/2)	Co-arbitrator (disqualified in 2006)	1998	During
Antoine Goetz et consorts v. République du Burundi (ICSID Case No. ARB/95/)	Co-arbitrator	1995	During
Thomas Buergenthal (United States) – ICJ judge 2000–2010			
Teinver S.A., Transportes de Cercanías S.A. and Autobuses Urbanos del Sur S.A. v. The Argentine Republic (ICSID Case No. ARB/09/1)	Presiding arbitrator	2009	During
UAB “ARVI” ir ko and UAB “SANITEX” v. Republic of Serbia (ICSID Case No. ARB/09/21)	Presiding arbitrator	2009	During
*Chevron Bangladesh Block Twelve, Ltd. and Chevron Bangladesh Blocks Thirteen and Fourteen, Ltd. v. People’s Republic of Bangladesh (ICSID Case No. ARB/06/10)	Presiding arbitrator	2006	During
Industria Nacional de Alimentos, S.A. and Indalsa Perú, S.A. (formerly Empresas Lucchetti, S.A. and Lucchetti Perú, S.A.) v. Republic of Peru (ICSID Case No. ARB/03/4)	Presiding arbitrator	2003	During
Annulment proceeding in Philippe Gruslin v. Malaysia (ICSID Case No. ARB/99/3)	Presiding member	2000	During
Ceskoslovenska Obchodni Banka, A.S. v. The Slovak Republic (ICSID Case No. ARB/97/4)	Presiding arbitrator (resigned in 2001)	1997	Before (continued serving as arbitrator during ICJ term)
Compañía de Aguas del Aconquija S.A. and Vivendi Universal S.A. v. Argentine Republic (ICSID Case No. ARB/97/3) (formerly Compañía de Aguas del Aconquija, S.A. and Compagnie Générale des Eaux v. Argentine Republic)	Co-arbitrator	1997	Before (continued serving as arbitrator during ICJ term)
Emilio Agustín Maffezini v. The Kingdom of Spain (ICSID Case No. ARB/97/7)	Co-arbitrator	1997	Before (continued serving as arbitrator during ICJ term)
Gilbert Guillaume (France) – ICJ judge 1987–2005 – President 2000–2003			
Annulment proceeding in MTD Equity Sdn. Bhd. and MTD Chile S.A. v. Chile (ICSID Case No. ARB/01/7)	Presiding member	2004	During
*Eurotunnel Group v. France and United Kingdom	Co-arbitrator	2003	During
Impregilo S.p.A. v. Islamic Republic of Pakistan (ICSID Case No. ARB/03/3)	Presiding arbitrator	2003	During
Salini Costruttori S.p.A. and Italstrade S.p.A. v. Hashemite Kingdom of Jordan (ICSID Case No. ARB/02/13)	Presiding arbitrator	2002	During
*World Duty Free Company Limited v. Republic of Kenya (ICSID Case No. ARB/00/7)	Presiding arbitrator	2000	During
Rosalyn Higgins (United Kingdom) – ICJ judge 1995–2009, President 2006–2009			
Capital India Power Mauritius I and Energy Enterprises (Mauritius) Company v. Government of India, UNCITRAL	Presiding arbitrator	2003	During

Case name	Function	Date registered	Time of appointment in relation to ICJ term
Sir Robert Yewdall Jennings (United Kingdom) – ICJ judge 1982–1995, President 1991–1994			
*Vacuum Salt Products Ltd. v. Republic of Ghana (ICSID Case No. ARB/92/1)	Presiding arbitrator	1992	During
Kenneth Keith (New Zealand) – ICJ judge 2006–2015			
ConocoPhillips Company and others v. Bolivarian Republic of Venezuela (ICSID Case No. ARB/07/30)	Presiding arbitrator	2007	During
United Parcel Service of America Inc. v. Government of Canada, UNCITRAL	Presiding arbitrator	2000	Before (continued serving as arbitrator during ICJ term)
Kéba Mbaye (Senegal) – ICJ judge 1982–1991, Vice-President 1987–1991			
*Second annulment proceeding in Klöckner Industrie-Anlagen GmbH and others v. United Republic of Cameroon and Société Camerounaise des Engrais (ICSID Case No. ARB/81/2)	Co-member	1988	During
*Annulment proceeding in Maritime International Nominees Establishment v. Republic of Guinea (ICSID Case No. ARB/84/4)	Co-member	1988	During
*Société Ouest Africaine des Bétons Industriels v. Senegal (ICSID Case No. ARB/82/1)	Co-arbitrator	1982	During
Sture Petrén (Sweden) – ICJ judge 1967–1976			
*Holiday Inns S.A. and others v. Morocco (ICSID Case No. ARB/72/1)	Presiding arbitrator (replaced in 1976)	1972	During
Raymond Ranjeva (Madagascar) – ICJ judge 1991–2009, Vice-President 2003–2006			
*SEDITEX Engineering Beratungsgesellschaft für die Textilindustrie m.b.H. v. Madagascar (ICSID Case No. CONC/94/1)	Co-arbitrator	1994	During
Francisco Rezek (Brazil) – ICJ judge 1996–2006			
LG&E Energy Corp., LG&E Capital Corp., and LG&E International, Inc. v. Argentine Republic (ICSID Case No. ARB/02/1)	Co-arbitrator	2002	During
CMS Gas Transmission Company v. The Republic of Argentina (ICSID Case No. ARB/01/8)	Co-arbitrator	2001	During
*GRAD Associates, P.A. v. Bolivarian Republic of Venezuela (ICSID Case No. ARB/00/3)	Co-arbitrator	2000	During
Eudoro Armando Olguín v. Republic of Paraguay (ICSID Case No. ARB/98/5)	Co-arbitrator	1998	During
Victor Pey Casado and President Allende Foundation v. Republic of Chile (ICSID Case No. ARB/98/2)	Presiding arbitrator (resigned in 2001)	1998	During
Compañía de Aguas del Aconquija S.A. and Vivendi Universal S.A. v. Argentine Republic (ICSID Case No. ARB/97/3) (formerly Compañía de Aguas del Aconquija, S.A. and Compagnie Générale des Eaux v. Argentine Republic)	Presiding arbitrator	1997	During
Stephen M. Schwebel (United States) – ICJ judge 1981–2000, President 1997–2000, Vice-President 1994–1997			
Mondev International Ltd. v. United States of America (ICSID Case No. ARB(AF)/99/2)	Co-arbitrator	1999	During

Case name	Function	Date registered	Time of appointment in relation to ICJ term
Bernardo Sepúlveda-Amor (Mexico) – ICJ judge 2006–2015			
Iberdrola, S.A. and Iberdrola Energía, S.A.U. v. Plurinational State of Bolivia (PCA Case No. 2015-05)	Presiding arbitrator	2014	During
AES Solar and others v. Spain, UNCITRAL	Co-arbitrator	n/a	During
Bycell (Maxim Naumchenko, Andrey Polouektov and Tenoch Holdings Ltd) v. India	Presiding arbitrator	2013	During
Empresa Eléctrica del Ecuador, Inc. (EMELEC) v. Republic of Ecuador (ICSID Case No. ARB/05/9)	Presiding arbitrator	2005	During
Grupo Francisco Hernando Contreras v. Republic of Equatorial Guinea (ICSID Case No. ARB(AF)/12/2)	Presiding arbitrator	2012	During
Bruno Simma (Germany) – ICJ judge 2003–2012			
Merck Sharpe & Dohme (I.A.) Corporation v. The Republic of Ecuador, UNCITRAL, PCA	Co-arbitrator	2011	During
Copper Mesa Mining Corporation v. Republic of Ecuador (PCA No. 2012-2) (PCA Case No. 2012-2)	Co-arbitrator	2011	During
Olyana Holdings LLC v. Republic of Rwanda (ICSID Case No. ARB/10/10)	Presiding arbitrator	2010	During
BTA Bank JSC v. Kyrgyz Republic	Co-arbitrator	2009	During
Ambiente Ufficio S.p.A. and others v. Argentine Republic (ICSID Case No. ARB/08/9) (formerly Giordano Alpi and others v. Argentine Republic)	Presiding arbitrator	2008	During
Clayton/ Bilcon v. Canada, NAFTA, UNCITRAL, PCA Case No. 2009-04	Presiding arbitrator	2008	During
E.T.I. Euro Telecom International N.V. v. Plurinational State of Bolivia (ICSID Case No. ARB/07/28)	Presiding arbitrator	2007	During

**An asterisk indicates ISDS cases based on legal instruments other than investment treaties.*

© 2017 The International Institute for Sustainable Development
Published by the International Institute for Sustainable Development.

INTERNATIONAL INSTITUTE FOR SUSTAINABLE DEVELOPMENT

The International Institute for Sustainable Development (IISD) is one of the world's leading centres of research and innovation. The Institute provides practical solutions to the growing challenges and opportunities of integrating environmental and social priorities with economic development. We report on international negotiations and share knowledge gained through collaborative projects, resulting in more rigorous research, stronger global networks, and better engagement among researchers, citizens, businesses and policy-makers.

IISD is registered as a charitable organization in Canada and has 501(c)(3) status in the United States. IISD receives core operating support from the Government of Canada, provided through the International Development Research Centre (IDRC) and from the Province of Manitoba. The Institute receives project funding from numerous governments inside and outside Canada, United Nations agencies, foundations, the private sector and individuals.

Head Office

111 Lombard Avenue, Suite 325
Winnipeg, Manitoba
Canada R3B 0T4

Tel: +1 (204) 958-7700

Website: www.iisd.org

Twitter: @IISD_news

Geneva Office

International Environment House 2
9 chemin de Balexert, 1219 Châtelaine
Geneva, Switzerland

Tel: +41 22 917-8683

Website: www.iisd.org

Twitter: @IISD_news

IISD.org