


FACULTY OF JURIDICAL SCIENCES

COURSE: B.A.LL.B.

Semester: VIII

SUBJECT: Alternative Dispute

Resolution

SUBJECT CODE: BAL803

NAME OF FACULTY: Mohammad Aqib

Lecture-21


LECTURE 21: Finality and Enforcement of Arbitral Awards

Finality of Arbitral Awards:

Section 35 says that an arbitral award shall be final and binding on the parties and persons claiming under them respectively.

Enforcement:

SECTION-36. Where the time for making an application to set aside the arbitral award under section 34 has expired, or such application having been made, it has been refused, the award shall be enforced under the Code of Civil Procedure, 1908 (5 of 1908) in the same manner as if it were a decree of the Court.

SECTION-47 Evidence:

(1) The party applying for the enforcement of a foreign award shall, at the time of the application, produce before the court—

(a) the original award or a copy thereof, duly authenticated in the manner required by the law of the country in which it was made;

(b) the original agreement for arbitration or a duly certified copy thereof; and

(c) such evidence as may be necessary to prove that the award is a foreign award.

(2) If the award or agreement to be produced under sub-section (1) is in a foreign language, the party seeking to enforce the award shall produce a translation into English certified as correct by a diplomatic or consular agent of the country to which that party belongs or certified as correct in such other manner as may be sufficient according to the law in force in India. Explanation.—In this section and all the following sections of this Chapter, “Court” means the principal Civil Court of original jurisdiction in a district, and includes the High Court in exercise of its ordinary original civil jurisdiction, having jurisdiction over the subject-matter of the award if the same had been the subject-matter of a suit, but does not include any civil court of a grade inferior to such principal Civil Court, or any Court of Small Causes.

SECTION-48. Conditions for enforcement of foreign awards(NEW YORK Conventions)—

(1) Enforcement of a foreign award may be refused, at the request of the party against whom it is invoked, only if that party furnishes to the court proof that—

(a) the parties to the agreement referred to in section 44 were, under the law applicable to them, under some incapacity, or the said agreement is not valid under the law to which the parties have subjected it or, failing any indication thereon, under the law of the country where the award was made; or

(b) the party against whom the award is invoked was not given proper notice of the appointment of

- the arbitrator or of the arbitral proceedings or was otherwise unable to present his case; or
- (c) the award deals with a difference not contemplated by or not falling within the terms of the submission to arbitration, or it contains decisions on matters beyond the scope of the submission to arbitration: Provided that, if the decisions on matters submitted to arbitration can be separated from those not so submitted, that part of the award which contains decisions on matters submitted to arbitration may be enforced; or
- (d) the composition of the arbitral authority or the arbitral procedure was not in accordance with the agreement of the parties, or, failing such agreement, was not in accordance with the law of the country where the arbitration took place; or
- (e) the award has not yet become binding on the parties, or has been set aside or suspended by a competent authority of the country in which, or under the law of which, that award was made.
- (2) Enforcement of an arbitral award may also be refused if the Court finds that—
- (a) the subject-matter of the difference is not capable of settlement by arbitration under the law of India; or
- (b) the enforcement of the award would be contrary to the public policy of India. Explanation.— Without prejudice to the generality of clause (b) of this section, it is hereby declared, for the avoidance of any doubt, that an award is in conflict with the public policy of India if the making of the award was induced or affected by fraud or corruption.
- (3) If an application for the setting aside or suspension of the award has been made to a competent authority referred to in clause (e) of sub-section (1) the Court may, if it considers it proper, adjourn the decision on the enforcement of the award and may also, on the application of the party claiming enforcement of the award, order the other party to give suitable security.

SECTION-49. Enforcement of foreign awards.—

Where the Court is satisfied that the foreign award is enforceable under this Chapter, the award shall be deemed to be a decree of that Court.

SECTION -57. Conditions for enforcement of Foreign Arbitral awards(Geneva Conventions)-

- (1) In order that a foreign award may be enforceable under this Chapter, it shall be necessary that—
- (a) the award has been made in pursuance of a submission to arbitration which is valid under the law applicable thereto;
- (b) the subject-matter of the award is capable of settlement by arbitration under the law of India;
- (c) the award has been made by the arbitral tribunal provided for in the submission to arbitration or constituted in the manner agreed upon by the parties and in conformity with the law governing the

arbitration procedure;

(d) the award has become final in the country in which it has been made, in the sense that it will not be considered as such if it is open to opposition or appeal or if it is proved that any proceedings for the purpose of contesting the validity of the award are pending;

(e) the enforcement of the award is not contrary to the public policy or the law of India.
Explanation.— Without prejudice to the generality of clause (e), it is hereby declared, for the avoidance of any doubt, that an award is in conflict with the public policy of India if the making of the award was induced or affected by fraud or corruption.

(2) Even if the conditions laid down in sub-section (1) are fulfilled, enforcement of the award shall be refused if the Court is satisfied that—

(a) the award has been annulled in the country in which it was made;

(b) the party against whom it is sought to use the award was not given notice of the arbitration proceedings in sufficient time to enable him to present his case; or that, being under a legal incapacity, he was not properly represented;

(c) the award does not deal with the differences contemplated by or falling within the terms of the submission to arbitration or that it contains decisions on matters beyond the scope of the submission to arbitration: Provided that if the award has not covered all the differences submitted to the arbitral tribunal, the Court may, if it thinks fit, postpone such enforcement or grant it subject to such guarantee as the Court may decide.

(3) If the party against whom the award has been made proves that under the law governing the arbitration procedure there is a ground, other than the grounds referred to in clauses (a) and (c) of sub-section (1) and clauses (b) and (c) of sub-section (2) entitling him to contest the validity of the award, the Court may, if it thinks fit, either refuse enforcement of the award or adjourn the consideration thereof, giving such party a reasonable time within which to have the award annulled by the competent tribunal.

