

International Commercial Arbitration Summer Seminar

Presented by The University of Florence & The ICC International Court of Arbitration

Polo delle Scienze Sociali, Florence, Italy

July 21-25, 2014

The *University of Florence* and the *ICC International Court of Arbitration* have jointly organized the Second Edition of the Seminar on International Commercial Arbitration to be held July 21-25, 2014 at the *University of Florence* in Florence, Italy. The interactive seminar will be a comprehensive discussion on the main aspects of international arbitration. It will be taught by leading authorities in the field from all over the world. The lectures will include panels on international arbitration doctrines and the agreement to arbitrate, and also delve into conducting the arbitration and drafting the arbitral award. In addition to the sessions on theory, the seminar will include the study of a mock case under the ICC Rules.

*The seminar is aimed at students and academics, lawyers, arbitrators and in-house counsel.
More information is available on the website: www.dsg.unifi.it*

In addition to the two Directors Giuseppe CONTE and Josefa SICARD-MIRABAL the Seminar will have as lecturers: Guido ALPA, John BEECHEY, Guglielmo BEVIVINO, Andrea CARLEVARIS, Stefano Paolo CATELANI, Cesare CECCHI, Rachel CLARKE, Maria Beatrice DELI, Yves DERAIS, Paul FRIEDLAND, Pietro GALIZZI, Francesco GIANNI, Grant HANESSIAN, Kai-Uwe KARL, Richard KREINDLER, Ettore M. LOMBARDI, Paola LUCARELLI, Fernando MANTILLA-SERRANO, Michael MCILWRATH, Mark MORRIL, Alexis MOURRE, Angelica NUÑEZ-ANICO, Luis O'NAGHTEN, Luca RADICATI DI BROZOLO, John ROESSER, Michele SABATINI, Peter SHERWIN, Laurence SHORE, Rachel THORN, Federica TOGNONI, George VON MEHREN.

Early bird registration applied, fee reduction for ICC/USCIB Members, Academics, Corporate Counsel, Sole Practitioners, Government Representatives and Graduate Students under age of 28.