DIFC COURTS’ USERS’ COMMITTEE
MEETING MINUTES

14 April at 10am
DFSA Board Room

Attendees:
Joyce Maykut QC Chairman – General Counsel, DFSA

Dean Ferris – Chief Legal Officer, DIFCA

Stephen Glynn – DFSA Enforcement

Alec Emmerson – Clyde & Co

Philip Punwar – Al Tamimi & Co

Richard Briggs – Hadef Al Dhahiri & Associates

Graham Lovett – Clifford Chance
H.E. Justice Omar Al Muhairi
Mark Beer – Registrar (non voting member)
Roopa Madala – Acting Deputy Registrar (non voting member)
Rita Hicks - Committee Secretary

Apologies:
Ali Al Hashimi – Global Advocates (voting member)

1.
Welcome by Chairman.

2.
DIFC Courts/Dubai Courts Jurisdiction and role of Dubai Courts Joint Committee:

Justice H.E. Omar Al Muhairi gave an overview of the collaboration between the Dubai Courts and the DIFC Courts. There were two elements that had to be addressed:

(i) to educate Judges and lawyers;

(ii) to address the development of operational protocols regarding jurisdiction and enforcement.

H.E. Justice Omar Al Muhairi advised that there had been two awareness sessions with the Dubai Courts and the Dubai Judicial Institute regarding the role of the DIFC Courts, jurisdiction and enforcement.

The last meeting was held in February of this year. The Joint Committee agreed that a final judgment of the DIFC Courts will be enforced in the Dubai Courts. Any DIFC Courts’ Judgments will be translated into Arabic and then taken to the Enforcement Section of the Dubai Courts where H.E. Justice Jamal Mohammed will enforce DIFC Courts’ judgments. An Order or Judgment of the Dubai Courts will be brought to the DIFC Courts to be translated into English and then enforced according to DIFC Rules. The DIFC Courts will collect the application fee and the Dubai Courts will collect the enforcement fee not exceeding more than AED 10,000 according to the Civil Procedure Code.
There was a short discussion about protocols. Under the proposed execution protocol the Dubai Courts and DIFC Courts will each assign an execution Judge to enforce judgments and arbitral awards issued by their respective authorities. H.E. Justice Omar Al Muhairi advised that protocols will be published on the DIFC Courts and Dubai Courts’ website in both English and Arabic.

Philip suggested that H.E. Justice Jamal Mohammed’s name be put on the DIFC Courts’ website together with a short bio and photo explaining that he is fluent in English and Arabic.
Jurisdiction:

H.E. Justice Omar Al Muhairi advised that the Joint Committee is still working on jurisdiction issues. The next meeting is next week to define jurisdiction and the Joint Committee will report to the Chief Justice of the DIFC Courts and the Chief Justice of the Dubai Courts. There followed a general discussion about jurisdictional issues. The Chairman advised that there was a direction from the Ruler that the two Courts would co-operate and said that the CUC would welcome further updates from the Joint Committee. This matter to be put on the agenda for the next meeting.
H.E. Justice Omar Al Muhairi left the meeting at 10.30am.

3.
Approval of Minutes and matters arising:
The Minutes of the CUC meeting on 22 February 2009 were approved.

4.
Court Activities – Registrar update:

The Registrar made a presentation on the Courts’ activities as follows:
· Enforcements: The Dubai Courts and DIFC Courts are working closely together and we look forward to closer collaboration between the two Courts. The Dubai Courts are enforcing our Judgments and visa versa, although a formal protocol is expected shortly.
· Caseload: We are seeing a heightened amount of activity. There is a greater focus on accelerating litigation through the DIFC Courts. There are:

· 9 CFI cases opened YTD2009;

· 16 CFI ongoing cases;

· No CA cases;

· 9 SCT cases YTD2009 – 5 ongoing;

· 5 Enforcement cases:

· 3 outside the DIFC;

· 2 within the DIFC.

· New Rules: Rules 43 and 53 relate to Arbitration and the SCT. They were submitted to the Governor’s Office and to the Ruler’s Court. We have received confirmation that the document is complete and hope to receive His Highness’s enactment of the Parts when he considers appropriate.

· Fostering Relationships: Dr Ahmad bin Hazeem, Director General of Dubai Courts and the Registrar of the DIFC Courts have been in discussions regarding areas of potential collaboration. It is hoped that there will be an announcement made in the near future of further collaboration between the DIFC Courts and Dubai Courts promoting judicial excellence with the idea of rewarding excellence among Emirati law students and providing them with an opportunity to take part in a competition rather like Moot competitions in the USA. The successful team will be given an opportunity to experience the justice systems in civil and common law jurisdictions.
Collaboration with Abu Dhabi Court is going well and we hope to sign a MoU with Abu Dhabi Court on collaboration on many levels in the new few months.

Meeting with Peter Maynard of the IBA. He has had extensive experience doing pro bono work and has chaired their committee.

Jurisdiction issue needs to be addressed by the Joint Committee.

· Training: On internal training we had the Senior Costs Judge, Peter Hurst give a talk on costs. Determination of costs falls on the Registrar and we were grateful to have Peter Hurst give us some direction. H.E. Justice Omar Al Muhairi and H.E. Justice Ali Al Madhani will be going to the United Kingdom in May for two weeks to sit with the Head of the Commercial Court. They will be sitting side by side with the Judge discussing, in particular, Urgent Applications and how he deals with them. The Registrar will be doing a similar exercise in July. On external training we have had another Lecture Series for practitioners with Peter Hurst, Senior Costs Judge which was well received. Our next Lecture Series is scheduled for June on the subject of Enforcements:
· Infrastructure: Regarding Court recording and the ability to use Court recordings for transcription purposes, Merrill Corporation is doing the upgrade on the hardware, having done similar upgrades in Singapore, Qatar, Abu Dhabi and Bahrain. All Court recordings will go to a server then can be downloaded to a transcription agency. Copies of hearings can also be burned onto a disk. Parties can get copies of Court hearings immediately. Training for staff to take place shortly.
The Registrar reported on interest on Judgments. The Rules don’t set a rate but the Courts propose to produce a Practice Direction setting the rate on Judgments at 1% above EBIOR applicable from the date Judgment is given, or such other rate as set out in the Judgment.

· Costs: The Chief Justice spent some time with Peter Hurst, Senior Costs Judge on the issue of costs and will write a paper to the Justices on his views about how the Courts should deal with costs – particularly applications for costs and short hearings. The Chief Justice has decided that for appeals from the SCT, as a matter of principle, each party will bear their own costs. The Chairman enquired when the paper will be available and will it be open for public consultation. The Registrar advised that, as far as he knows, the Chief Justice will circulate it to all the Justices but didn’t know when it would be publicly available.
· Website: The DIFC Courts website has been reviewed and now all users will find the information more accurate and user friendly. The forms that are currently on the website will be revised shortly.
The Acting Deputy Registrar reported that the Courts are looking at an option whereby users can register on the website to receive updates about Judgments/Orders/Court information. There are 35 firms and 290 practitioners registered with the DIFC Courts and there is now a library set up within the DIFC Courts. Philip enquired as to how the decision was made to obtain library books for the library. She advised that the Judges gave their recommendations i.e. Code of Ethics, Enforcement, Arbitration, English common law text books.
· Courts Users’ Guides: The DIFC Courts now have various Guides for all Courts’ users available in the Reception area. Guides available are for Advocates/Practitioners, Media, Witnesses, Public and Courts’ fees.

· Notary Public: The Registrar asked for views on whether to set up a Notary Public office in the DIFC Courts. Dean advised that the DIFC Authority is currently drafting an e-notary law which would encompass a common law notary and an authenticity of signature Notary. He is currently re-drafting the law to re-submit for consultation and comment. Time frame would be mid to late summer. It would obviate the need for the DIFC Courts to do anything.
· Signage: Approval has been given to place a sign on Gate Building side stating “DIFC Courts”.
· Governor’s Awards: The Governor’s Awards are awards set up by Dubai Quality Group with the support of the Governor of the DIFC to reward excellence and quality in the Centre. There are four categories of awards:

· The Distinguished Department Award

· The Distinguished Project Award

· The Distinguished Employee Award; and

· The Distinguished New Employee Award

The DIFC Courts submitted applications for three of the four categories and have been shortlisted for all three.
5.
Code of Conduct:

Philip presented all CUC members with a draft Code of Conduct prepared by the Subcommittee members. At the previous meeting of the Subcommittee the Chief Justice and Peter Hurst, the UK Senior Costs Judge were present. Philip advised that several Codes of Conduct were reviewed including the IBA Code of Conduct, the Code of Conduct for Barristers in England and Wales, and the American Code of Conduct. Justice David Williams also made some suggestions re section on sanctions. Philip went through each point in detail with the CUC. The Chairman invited the CUC members to provide further directions within one week to enable Philip to amend the Code of Conduct before putting it out for public consultation for upto 45 days.
6.
Loose leaf service DIFC Courts’ Rules and DIFC legislation update:
Dean Ferris reported that a review of all DIFCA administered laws was underway. Consequently the roll out of the loose leaf service has been deferred to embody consolidation and amendments where necessary and this could take until the end of the year. The Chairman enquired about any further laws of general application. Dean advised that DIFCA is considering a Notary law, E-Commerce law and an Admiralty law and the possibility of a Ship Register being established in the DIFC. Legislation is currently under development. With regard to the gap analysis, the DIFCA Legislative Committee is holding sessions every 6-8 weeks with prominent lawyers from the community with one meeting held early February and another one last week. All laws will go through the normal legislative process and will go out for public consultation over the next year.

7.
Qatar Law Forum:

The Registrar reported that the Qatar Law Forum is being held between 29-31 May 2009. Invitations to many Chief Justices from around the world had been sent out. The Chief Justice and Registrar will be attending. More details about the Qatar Law Forum can be found on the internet.
8.
Nathan Landis:

An invitation was sent out to Nathan Landis to join the CUC who indicated he wouldn’t accept appointment as he is looking to return to Australia shortly. He has suggested Jim Delkousis of DLA Piper as a substitute. The Chairman said that at the last CUC meeting Mark, Dean and Stephen were asked to look at the process of appointments to the CUC. Stephen had drafted a very simple process that the CUC could use and copies were given CUC members for their comment. The Chairman felt that the process drafted by Stephen is more than adequate. The Registrar reported that the Chief Justice was comfortable with the process. Dean felt there should be some form of vetting process. Registrar advised that Jim Delkousis is registered with the DIFC Courts and has appeared before the Courts. DLA Piper is also registered with the DIFC Courts. Members agreed with the Chairman’s suggestion that the CUC should extend an invitation to Jim Delkousis to join the CUC. She also suggested that the process be finalised and put on the website.
9.
Next meeting:

The Chairman reported that the next meetings are set for 20 September 2009 and 26 November 2009 respectively. Under the Charter the CUC is required to have quarterly meetings. The Chairman suggested that the CUC meet before then to discuss the Code of Conduct and would circulate some new dates that work for the Court, however, we will keep the November meeting.

Meeting closed at 11.55pm.

DIFC Courts/CUC/CUC Minutes 14.4.09

