

Cambridge University Press
978-0-521-89620-7 - Cross-Border Internet Dispute Resolution
Julia Hornle
Frontmatter
[More information](#)

CROSS-BORDER INTERNET DISPUTE RESOLUTION

The Internet has the potential to increase the number of cross-border disputes between a wide range of different users. For many Internet disputes, the use of online dispute resolution (ODR) becomes critical. ODR uses information technology (such as expert systems) and Internet communication applications (such as webforms or web filing platforms) to resolve disputes outside the courts. Although ODR is a progeny of alternative dispute resolution (ADR), using some of the same processes such as mediation and arbitration, ODR is different in that it adds new and transformative technology and processes. This book sets out the process standards with which ODR (and in particular online arbitration) should comply, shows how these standards can be implemented in the real world and considers applicable law and enforcement, thus providing a blueprint of how online arbitration processes should be devised.

JULIA HÖRNLE is a Senior Lecturer at the Centre for Commercial Law Studies, School of Law, Queen Mary University of London.

Cambridge University Press
978-0-521-89620-7 - Cross-Border Internet Dispute Resolution
Julia Hornle
Frontmatter
[More information](#)

CROSS-BORDER
INTERNET DISPUTE
RESOLUTION

JULIA HÖRNLE


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-89620-7 - Cross-Border Internet Dispute Resolution
 Julia Hornle
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press
 The Edinburgh Building, Cambridge CB2 8RU, UK
 Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
 Information on this title: www.cambridge.org/9780521896207

© Julia Hörnle 2009

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2009

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data
 Hörnle, Julia, 1970–
 Cross-border internet dispute resolution / Julia Hörnle.
 p. cm.

Includes bibliographical references and index.
 ISBN 978-0-521-89620-7 (hardback)

1. Electronic commerce – Law and legislation. 2. Dispute resolution (Law) – Automation.
3. Due process of law. 4. Electronic commerce – Law and legislation – Great Britain.
5. Dispute resolution (Law) – Great Britain. I. Title.

K564.C6H67 2009
 343.09'944 – dc22 2008049237

ISBN 978-0-521-89620-7 hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

CONTENTS

<i>List of illustrations</i>	<i>page</i>	x
<i>List of tables</i>		xi
<i>Table of cases</i>		xii
<i>Table of UK statutes</i>		xx
<i>Table of UK statutory instruments</i>		xxiii
<i>Table of European Communities legislation and documents</i>		xxiv
<i>Table of foreign statutes</i>		xxvi
<i>Table of treaties and conventions</i>		xxix
<i>Acknowledgements</i>		xxx
<i>List of abbreviations</i>		xxxii
1	Introduction	1
2	The concepts of fairness	4
	2.1 Introduction	4
	2.2 Definition of fairness in dispute resolution	5
	2.2.1 Equal treatment of the parties	5
	2.2.2 A rational approach to dispute resolution	6
	2.2.3 Effectiveness	6
	2.2.4 Conclusion	8
	2.3 Process values and forms of procedural justice	8
	2.3.1 Process values	9
	2.3.2 The Rawlsian concept of procedural justice	10
	2.4 Due process	13
	2.5 The difference principle: counter-balancing existing inequalities	14

2.6	The inherent conflict between due process and effectiveness	17
2.7	Conclusion	18
3	Internet disputes	19
3.1	Introduction	19
3.2	Characteristics of the Internet	19
3.2.1	Location irrelevant for functionality	20
3.2.2	Difficulty of establishing location of Internet users	21
3.2.3	Increase in transnational contacts – a quantitative and qualitative change	23
3.2.4	Conclusion: the implications for Internet disputes	25
3.3	Examples of Internet disputes	26
3.4	Contract and tort	28
3.5	Power in dispute resolution	29
3.5.1	Resources	29
3.5.2	‘Repeat player’ effect and power	29
3.5.3	Vulnerability	31
3.6	Definition of relevant disputes in respect of the parties	32
3.6.1	Meaning of ‘consumer’ under different laws and regulations	32
3.6.2	A preliminary definition: widening the scope	35
3.6.3	The definition of relevant Internet disputes and its purpose	36
3.7	Definition of relevant disputes in respect of the size of the claim	37
3.8	Chargebacks and refunds by payment service providers	38
3.8.1	Credit-card chargeback and joint liability	38
3.8.2	PayPal	42
3.8.3	Conclusion	43
3.9	The jurisdictional challenge of the Internet	44
3.10	Conclusion	45
4	ADR and applicable law	47
4.1	Introduction	47
4.2	ADR	48
4.2.1	Mediation	50
4.2.2	Arbitration	58
4.3	Applicable law	60
4.3.1	Law of the arbitration agreement, the <i>lex arbitri</i> and applicable law distinguished	60
4.3.2	Options	61

CONTENTS

vii

4.3.3	Determination of the applicable law	63
4.3.4	Conclusion: the challenge of applicable law	65
4.3.5	Mandatory laws	66
4.4	Conclusion	73
5	ODR and access	74
5.1	Introduction	74
5.2	Definition of ODR	74
5.3	Forms of ODR	75
5.3.1	Brief overview	75
5.3.2	Case study: Austrian Internet Ombudsman	76
5.4	Technologies used	78
5.4.1	Online mediation	79
5.4.2	Automated negotiation – negotiation assistance	81
5.4.3	Automated negotiation – blind bidding	81
5.4.4	Online juries / mock trials	82
5.4.5	Online arbitration	82
5.5	Transformative power of ODR	86
5.5.1	Technology as the fourth party in ODR	86
5.5.2	Transformative power: greater access to justice	89
5.6	Conclusion	90
6	Arbitration and due process	91
6.1	Introduction	91
6.2	Sources of legal due process	91
6.2.1	Professional codes of conduct and contract for arbitral services	92
6.2.2	Institutional and other arbitration rules	93
6.2.3	National arbitration legislation	95
6.2.4	English common law	97
6.2.5	Human rights standards	98
6.2.6	International conventions and standards	110
6.2.7	Conclusion	112
6.3	Impartiality and independence in adjudication	112
6.3.1	Impartiality and independence of judges	112
6.3.2	Impartiality and independence of arbitrators	118
6.3.3	Conclusion	129
6.4	Fair hearing	130
6.4.1	Prior notice	130
6.4.2	Opportunity to present one's case and rebut that of the other party – fair hearing in a narrower sense	131
6.5	Duty to give reasons	140

6.6	Transparency versus confidentiality	144
6.6.1	The case for transparency	145
6.6.2	Presumption of confidentiality in arbitration	149
6.6.3	What should be kept confidential?	149
6.6.4	Who is under a duty of confidentiality?	150
6.6.5	Contract and institutional rules	150
6.6.6	Arbitration laws	152
6.6.7	Conclusion: an inadequate balance under English law	159
6.7	Right of appeal / judicial review of arbitration awards	160
6.8	Conclusion	167
7	Internet disputes and fair arbitration	169
7.1	Introduction	169
7.2	Legal controls on the use of arbitration clauses in consumer contracts	171
7.2.1	Subject-matter arbitrability	173
7.2.2	Control of consumer arbitration under English law	174
7.2.3	Control of adhesion contracts under US state law	180
7.2.4	A critique of consumer arbitration	182
7.2.5	Conclusion	185
7.3	UDRP as a model for ODR	186
7.3.1	Brief description of the UDRP	186
7.3.2	A critique of the UDRP	190
7.3.3	Conclusion	214
7.4	Proportionate model of dispute resolution	214
7.4.1	Two spheres: one public and one private	215
7.4.2	The waiver doctrine – fully informed and voluntary approach	215
7.4.3	Internet disputes and the waiver doctrine	216
7.4.4	The proportionate model explained	217
7.5	Conclusion	218
8	A model of dispute resolution for the Internet	220
8.1	Introduction	220
8.2	Bringing the parties to arbitration	221
8.2.1	Contractually mandated schemes	223
8.2.2	Compulsory statutory arbitration	230
8.3	Standards for online arbitration of Internet disputes – findings from previous chapters	238
8.3.1	Applying the ‘weaker’ party’s mandatory laws	239
8.3.2	Independence and impartiality of the provider and the arbitrators	239
8.3.3	Fair hearing	242

CONTENTS

ix

8.3.4	Reasons for decisions and transparency	243	
8.3.5	Judicial review/appeal	244	
8.4	Implementation of the standards	244	
8.4.1	Institutional rules	245	
8.4.2	National legislation	246	
8.4.3	An international convention on enforcement of awards		246
8.4.4	Referral systems / clearing house	247	
8.5	Proportionality, costs and state funding	249	
8.6	The model: resolution of Internet disputes	254	
8.6.1	Non-binding forms of ODR	255	
8.6.2	Payment-reverse mechanisms	255	
8.6.3	Online arbitration	255	
8.6.4	Litigation	260	
8.7	Conclusion	260	
8.8	Recommendations	261	
8.8.1	For online platforms	261	
8.8.2	For Internet access providers	261	
8.8.3	For E-commerce websites generally	261	
8.8.4	For payment service providers	262	
8.8.5	For providers of dispute resolution services		262
8.8.6	For governments and regulators	262	
	<i>Bibliography</i>	264	
	<i>Index</i>	274	

ILLUSTRATIONS

1. Fairness definition: illustrating the main principles of fairness in dispute resolution	<i>page 8</i>
2. The three elements of fairness in relation to due process and Habermas' and Rawls' theories	16
3. Characteristics of the Internet and implications for Internet disputes	25
4. Illustrating the basic methods and mechanisms of dispute resolution	49

TABLES

1. Market shares and complainant win percentages of the UDRP providers	<i>page</i> 191
2. Relationship between extra-judicial adjudication and arbitration	235

TABLE OF CASES

Australia

Esso Australia Resources Ltd v. The Right Honourable Sidney James Plowman
 (1995) 128 ALR 391 150, 158, 159

England and Scotland

- Ali Shipping Corp v. Shipyard Trogir* [1998] 1 Lloyd's Rep 643 155, 156, 158, 159, 160
- Allen Wilson Shopfitters and Builders v. Buckingham* [2005] EWHC 1165 (TCC) 177
- Arenson v. Casson Beckman Rutley & Co* [1977] AC 405 (HL) 92
- ASM Shipping Ltd of India v. TTMI Ltd of England* [2006] EWCA Civ 1341, Judgment of 16 October 2006 163
- Associated Electric and Gas Insurance Services Ltd v. European Reinsurance Company of Zurich* [2003] 1 WLR 1041 (HC) 155–6
- AT&T v. Saudi Cable Co* [2000] 2 Lloyd's Rep 127 (CA) 98, 116, 119, 120
- Attorney General v. Guardian Newspapers (No. 2)* [1990] 1 AC 109 (HL) 159
- Bernuth Lines Ltd v. High Seas Shipping Ltd* [2005] EWHC 3020 (Comm) 130–1
- BLCT Ltd v. J Sainsbury Plc* [2004] 2 P&CR 3 (CA) 106, 108, 134, 163, 164
- Brabazon-Drenning* [2001] HRLR 6 141
- Bremer Handelsgesellschaft mbH v. Ets Soules et Cie* [1985] 1 Lloyd's Rep 160 (QB); 2 Lloyd's Rep 199 (CA) 120, 123
- Bryen & Langley v. Boston* [2005] BLR 508 (QB) 177
- Cable & Wireless Plc v. IBM* [2002] 2 All ER 1041 (Comm) 45, 51
- Caledonian Railway Company v. Greenock and Wemyss Bay Railway Company* (1870–1875) LR 2 Sc 347 (HL), Judgment of 24 March 1874 234
- Calvin v. Carr* [1980] AC 574 (PC) 98, 119, 130, 135
- Cameroon Airlines v. Transnet Ltd* [2004] EWHC 1829 (Comm) 162
- CGU International Insurance Plc v. Astrazeneca Insurance Co Ltd* [2006] EWCA Civ 1340 (CA) 99
- Checkpoint Ltd v. Strathclyde Pension Fund* (2003) 14 EG 124 (CA) 139
- City of Moscow v. Bankers Trust Company* [2005] QB 207 (CA) 100, 151, 156, 157, 158
- Clarke v. Dunraven* [1897] AC 59 224
- Coco v. AN Clark (Engineers) Ltd* [1969] RPC 41 (ChD) 159
- Courtney and Fairbairn Ltd v. Tolaini Brothers (Hotels) Ltd* [1975] 1 WLR 297 (CA) 51

- Cowl v. Plymouth City Council [2002] 1 WLR 803 (CA) 45
 Dallal v. Bank Mellat (1986) XI *Yearbook Commercial Arbitration* 547 235
 Dimes v. Grand Junction Canal (1853) 3 HL Cas 759 (HL) 115, 117
 Director-General of Fair Trading v. First National Bank Plc [2002] 1 AC 481 (HL) 176–7
 Dolling-Baker v. Merrett [1990] 1 WLR 1205 (CA) 153, 154, 158, 159
 Doody v. Secretary of State for the Home Department [1994] 1 AC 531 141
 Dunnett v. Railtrack [2002] 2 All ER 850 45
 The Easy Rider [2004] 2 Lloyd's Rep 626 (Comm) 144
 Egmatra AG v. Marco Trading Corporation [1999] 1 Lloyd's Rep 862 (Comm) 135, 162
 English (Peter Andrew) v. Emery Reimbold & Strick Limited [2002] 1 WLR 2409 141, 142
 Euromarket Designs Inc v. Peters and Crate & Barrel Ltd [2001] FSR 20 (ChD) 37
 Faccenda Chicken Ltd v. Fowler [1987] Ch 117 (CA) 159
 Flannery v. Halifax Estate Agencies Ltd [2000] 1 WLR 377 (CA) 140, 141, 142
 Fox v. Wellfair [1981] 2 Lloyd's Rep 214 (CA) 139
 General Medical Council v. Spackman [1943] AC 627 (HL) 91
 Hassneh Insurance Co of Israel v. Mew [1993] 2 Lloyd's Rep 243 (Comm) 148, 154, 156, 158, 159
 Heifer International Inc v. Christiansen (and Others) [2007] EWHC 3015 (TCC) (ChD) 174, 175, 177
 Hurst v. Leeming [2003] 1 Lloyd's Rep 379, Judgment of 18 December 2007 45
 Laker Airways Inc v. FLS Aerospace Ltd [1999] 2 Lloyd's Rep 45 (Comm) 119
 Lesotho Highlands v. Impreglio SpA [2005] UKHL 43 (HL) 163
 London and Leeds Estates Ltd v. Paribas Ltd (No. 2) [1995] 1 EGLR 102 (QB) 155, 158
 Malone v. Commissioner of Police of the Metropolis (No. 2) [1979] Ch 344 (ChD) 159
 Metropolitan Properties Co (FGC) Ltd v. Lannon [1969] 1 QB 577 (CA) 117
 Millar v. Dickson [2001] 1 WLR 1615 (HL) 107
 The Montan [1985] Lloyd's Rep 189 (CA) 143, 144
 Mylcris Builders Ltd v. Mrs G. Buck [2008] EWHC 2172 (TCC) 175, 178
 Nisshin Shipping v. Cleaves [2004] 1 Lloyd's Rep 38 (Comm) 226
 Norbrook Laboratories v. A Tank and Moulson [2006] WL 1333300 (Comm) 119, 139
 North Range Shipping Ltd v. Seatrans Shipping Corporation [2002] 1 WLR 2397 (CA) 99, 141, 143, 163
 Office of Fair Trading v. Lloyds TSB [2007] QB 1 (CA); [2007] 3 WLR 733 (HL) 39, 40
 OTV SA v. Hilmarton Ltd [1999] 2 Lloyd's Rep 222 (Comm) 166
 Pankajkumar Patel v. Allos Therapeutics Inc, Decision of 13 June 2008 (ChD) WL 2442985 188
 Picardi v. Cuniberti [2002] EWHC 2923 (QB) 175, 178
 Polanski v. Condé Nast Publications [2005] HRLR 11 (HL) 85
 Quads4Kids v. Campbell [2006] All ER (D) 162 (Oct) (ChD) 228
 R (Bradley and Others) v. Secretary of State for Work and Pensions, *The Times*, 27 February 2007 236

- R (Hammond) *v.* Secretary of State for the Home Department [2005] 3 WLR 1229 134
- R (IFG Financial Services Ltd) *v.* Financial Ombudsman Service Ltd [2005] EWHC 1153 (Admin) 233
- R (Irvine) *v.* The Royal Burgess Golfing Society of Edinburgh [2004] LLR 334 (Court of Session) 98, 119, 130, 133, 134, 141
- R (Towry Law Financial Services Plc) *v.* Financial Ombudsman Service Ltd [2002] EWHC 1603 (Admin) 236
- R *v.* Barnsley County Borough Licensing Justices, *ex parte* Barnsley and District Licensed Victuallers Association [1960] 2 QB 167 117
- R *v.* Bow Street Magistrate, *ex parte* Pinochet [2000] 1 AC 61 115, 117, 118, 127
- R *v.* Bow Street Magistrate, *ex parte* Pinochet (No. 2) [2000] 1 AC 119 (HL) 107
- R *v.* Camborne Justices, *ex parte* Pearce [1955] 1 QB 41 (Divisional Court) 117
- R *v.* Commission for Racial Equality, *ex parte* Cottrell & Rohon [1980] 3 All ER 265 (QB) 133 134
- R *v.* Deputy Industrial Injuries Comr *ex parte* Moore [1965] 1 All ER 81 (CA) 133
- R *v.* Gough [1993] 97 Cr App R 188 (HL) 98, 116, 117, 119
- R *v.* Inner West London Council, *ex parte* Dallaglio [1994] 4 All ER 139 (CA) 116
- R *v.* Rand (1866) LR 1 (QB) 115, 117
- R *v.* Secretary of State for the Home Department, *ex parte* Doody [1994] 1 AC 531 (HL) 130, 133, 134, 141
- R *v.* Sussex Justices, *ex parte* McCarthy [1924] 1 KB 256 (Divisional Court) 20, 116
- R *v.* Thames Magistrates' Court, *ex parte* Polemis [1974] 2 Lloyd's Rep 16 130
- R&B Customs Brokers Co Ltd *v.* United Dominions Trust Ltd [1988] 1 WLR 321 (CA) 32, 33
- Royal Bank of Canada *v.* Secretary of State for Defence [2003] EWHC 1841 (ChD) unreported 45
- Rustal Trading Ltd *v.* Gill & Duffus SA [2000] 1 Lloyd's Rep 14 (Comm) 120, 122–3
- The Satanita [1895] 224
- Scott *v.* Scott [1913] AC 417 (HL) 145, 147
- Smith (Peter) *v.* Kvaerner [2006] EWCA Civ 242 (CA) 107
- Sonatrach Petroleum Corporation (BVI) *v.* Ferrell International Ltd [2002] 1 All ER 627 (Comm) 60
- Standard Bank of London Ltd *v.* Apostolakis [2000] ILPr 766 (Comm) 34
- Stefan *v.* General Medical Council [2000] 1 WLR 1293 141
- Stevenson *v.* Rogers [1999] 2 WLR 1064 (CA) 33
- Stretford *v.* (1) Football Association Ltd (2) Barry Bright [2006] EWHC 479 107
- Stretford *v.* Football Association [2007] All ER (D) 346 (Mar) (CA), Judgment of 21 March 2007 103, 106, 234, 235
- Sukuman Ltd *v.* Commonwealth Secretariat [2006] EWHC 304 (Comm) 163, 164
- Tomlin *v.* Standard Telephones and Cables [1969] 3 All ER 201 (CA) 51
- Union of India *v.* McDonnell Douglas Corp [1993] 2 Lloyd's Rep 48 (Comm) 60
- Westminster Building Company Ltd *v.* Beckingham [2004] BLR 163 (TCC) 177
- Westminster City Council *v.* Haywood and another (No 2) [2000] ICR 827 (ChD) 236

- Wilson (Michael) & Partners Ltd v. John Forster Emmott [2008] EWCA Civ 184
 153, 155
 Wood v. Woad (1874) LR 9 Ex 190 98, 119
 XL Insurance Ltd v. Owens Corning [2000] 2 Lloyd's Rep 500 (Comm) 60
 Zellner (Richard) v. Phillip Alexander Securities and Futures Ltd [1997] ILPr 730
 173, 178
 Zermalt v. Nu-Life Upholstery (1985) 275 EG 1134 139

European Community

- C-150/77, Bertrand v. Ott [1978] 1431 33
 C-168/05, Mostaza Claro v. Centro Movil [2007] 1 CMLR 22 171, 176
 C-269/95, Benincasa v. Dentalkit [1997] ECR I-3767 33
 C-451 and 452/99, Cape SNC v. Idealservice SRL [2003] 1 CMLR 42 33
 C-464/01, Johann Gruber v. Bay Wa AG, OJ C57/1 of 5 March 2005 33

European Court of Human Rights and European Commission of Human Rights

- Albert and Le Compte v. Belgium (1983) 5 EHRR 533 (EctHR) 103
 Axelsson v. Sweden (Malmö Taxi Association case) (EComHR), Admissibility
 Decision of 13 July 1990, No. 11960/86 103, 237
 Boss (Jakob) v. Germany (EComHR), Admissibility Decision of 2 December 1991,
 No. 18479/91 105, 108
 Bramelid and Malström v. Sweden (1983) 5 EHRR 249 (EcomHR) 103–4
 Brandstetter v. Austria (1993) 15 EHRR 378 (EctHR) 139
 Bricmont v. Belgium (1990) 12 EHRR 217 (EctHR) 139
 Deweer v. Belgium (1979–80) 2 EHRR 439 (EctHR) 103
 Dombo Beheer BV v. Netherlands (1994) 18 EHRR 213 (EctHR) 108, 138
 Ekbatani v. Sweden (1991) 13 EHRR 504 (EctHR) 133
 Fischer v. Austria (1995) 20 EHRR 349 (EctHR) 133
 Garcia Ruiz v. Spain [2001] 31 EHRR 589 141, 142
 Håkansson and Sturesson v. Sweden (1991) 13 EHRR 1 (EctHR) 107
 Helle v. Finland [1998] 26 EHRR 159 141, 142
 Helmers v. Sweden (1993) 15 EHRR 285 (EctHR) 133
 Hentrich v. France, A Series No. 296-A (1994) 18 EHRR 440 7
 Hiro Balani v. Spain [1995] 90 EHRR 566 141
 Hirvisaari v. Finland [2004] 38 EHRR 7 141, 142
 Le Compte, Van Leuven and de Meyere v. Belgium (1982) 4 EHRR 1 (EctHR)
 103, 104, 107
 McGonnell v. UK (2000) 30 EHRR 289 107
 Nordström-Janzen and Nordström-Lehtinen v. Netherlands (EComHR),
 Admissibility Decision of 27 November 1996, No. 28101/95 105, 106, 108,
 129, 149
 Pfeifer and Plankl v. Austria (1992) 14 EHRR 692 (EctHR) 107
 Pullar v. UK (1996) 22 EHRR 391 (EctHR) 113, 117
 Ruiz Torija v. Spain [1994] 19 EHRR 553 142
 Suovaniemi and Others v. Finland (EctHR), Admissibility Decision of
 23 February 1999, No. 31737/96 105, 106, 107, 108, 128–9

- Thompson v. UK (2005) 40 EHRR 11 (EctHR) 103, 107
 Van de Hurk v. Netherlands [1994] 18 EHRR 481 (EctHR) 141, 142
 Werner v. Austria (1998) 26 EHRR 310 145

France

- LICRA and UEJF v. Yahoo! Inc and Yahoo France, Tribunal de Grande Instance de Paris, 20 November 2000 22

Germany

- BGH III ZR 332/99 of 1 February 2001 125
 Hanseatisches Oberlandesgericht (Court of Appeal), Hamburg, 24 January 2003, No. 11 Sch. 06/01, reported in (2005) XXX *Yearbook Commercial Arbitration* 509 60
 Zellner (Richard) v. Phillip Alexander Securities and Futures Ltd Landgericht Krefeld Case 6 O 186/95, Judgment of 29 April 1996 [1997] ILPr 716 173, 175, 178

Hong Kong

- Paklito v. Klockner East Asia Ltd (1994) XIX *Yearbook Commercial Arbitration* 664, 666 132

Sweden

- T1881-99, Bulgarian Foreign Trade Bank Ltd v. Al Trade Finance Inc (2001) XXVI *Yearbook Commercial Arbitration* 291 (Swedish Supreme Court), Judgment of 27 October 2000 60

Switzerland

- Federal Supreme Court Decision BGE 118 II 193 (1992) 69
 Federal Supreme Court Decision BGE 120 II 155 (1994) 70

United States (federal and states)

- Advanced Research & Technology Institute, Inc v. Eric LeVin NAF Case No. 318079 202
 Allied-Bruce Terminix Cos v. Dobson 513 US 265; 115 SCt 834 (1995) 97, 180
 In re Anonymous, 283 F3d 627 (CA 4th 2002) 158
 AOL LLC v. Robert Farris NAF Case No. 721968 211
 Aral v. Earthlink, 134 CalApp4th 544; 36 CalRptr3d 229 (CalApp2Dist 2005) 182
 Austern v. Chicago Bd Options Exch Inc, 716 FSupp 121 (SDNY 1989) 109
 BEA Systems v. Park Sung Jo NFA Case No. 110843 209
 Bowen v. Amoco Pipeline Co, 254 F3d 925 (10th Cir 2001) 110, 164
 Brower v. Gateway2000 Inc, 676 NYS2d 569 (1998) 181

- Cole v. Burns International, 105 F3d 1465 (DC Cir 1997) 146
 Commerce Park at DFW Freeport v. Mardian Constr Co, 729 F2d 334; 39
 FedRServ2d 134 (5th Cir 1984) 180
 Commonwealth Coatings Corp v. Continental Casualty Co, 393 US 145; 89 Sct
 337 (1968) 121
 Cooper v. MRM Investment Co, 367 F3d 493 (2004) 97
 CV Ranch v. Default Data.com NAF Case No. 139595 211
 Davis v. Prudential Sec Inc, 59 F3d 1186 (11th Cir 1995) 109
 Dillard v. Merrill Lynch, 961 F2d 1148 (5th Cir 1992) 110
 Discover Bank v. Superior Court, 36 Cal4th 148 (2005) 182
 Dluhos v. Strasberg, 321 F3d 365 (3rd Cir 2003) 188
 Doctor's Associates Inc v. Casarotto, 517 US 681 (1996) 97
 Dykema Gossett PLLC v. DefaultData.com NAF Case No. 97031 201
 Elmore v. Chicago & Illinois Midland Ry Co, 782 F2d 94 (7th Cir 1986) 109
 Euromarket Designs Inc v. Crate & Barrel Ltd and Peters, 96 FSupp2d 824 (ND
 Illinois 2000) 27
 Eurotech Inc v. Cosmos European Travels AG, 189 FSupp2d 385 (District Court
 ED Va 2002) 198
 Federal Deposit Ins Corp v. Air Florida Sys Inc, 822 F2d 833 (9th Cir 1987) 109
 Foley & Lardner v. Brian G Wick NAF Case No. 114758 205
 Gaia Inc v. Nielsen NAF Case No. 112469 205
 Generica Ltd v. Pharmaceuticals Basics Inc (1998) XXIII 1076 (1998); 125 F3d
 1123 (7th Cir 1997) 111–12, 136
 Giacobazzi Grandi Vini SpA v. Renfield Corp, not reported in Fsupp; WL 7938
 (SDSNY 1987) 158
 Glimcher University Mall v. GNO NAF Case No. 098010 211
 Goldberg v. Kelly 397 US 254 (1970) 109
 Gorstew Limited v. Shop A–Z.com Inc NAF Case No. 94941 205
 Green Tree Financial v. Randolph 531 US 79; 121 Sct 513 (2000) 181
 Gutierrez v. Autowest Inc, 114 CalApp4th 77 (CalApp 2003) 181
 Iberia Credit Bureau v. Cingular Wireless LLC, Sprint Spectrum Company,
 Centennial Wireless, 379 F3d 159 (5th Cir 2004) 181, 182
 Industrotech Constructors Inc v. Duke University 314 SE2d 272 (1984) 158
 Ingle v. Circuit City Stores, 328 F3d 1165 (9th Cir 2003) 181
 Iran Aircraft Industries v. Avco, 980 F2d 141 (2nd Cir 1992); XVIII *Yearbook*
Commercial Arbitration 596 (1993) 134
 Joint Anti-Facist Refugee Committee v. McGrath, 341 US (1950) 130
 Kimbrough v. Holiday Inn, 478 FSupp 566 (ED Pa 1979) 110
 Klussman (Dana) v. Cross Country Bank, 134 CalApp4th 1283, 36CalRptr3d 728
 (CalApp 2005) 182
 Knepp v. Credit Acceptance Corp, 229 BR 821 (1999) 181
 Letts (Charles) & Co Ltd v. Citipublications NAF Case No. 692150 205
 Marley v. Drexel Burnham Lambert Inc, 566 FSupp 333 (ND Texas 1983) 180
 MedValUSA Health Programs Inc v. Memberworks Inc, 273 Conn 634 109
 Millennium Broadcasting Corporation v. Publication France Monde NAF
 Case No. 95752 199
 Mitsubishi Motors Corp v. Soler Chrysler-Plymouth Inc, 473 US 614; 105 Sct
 3346 (1985) 69

- Parisi *v.* Netlearning Inc, 139 FSupp2d 745 (District Court ED Va 2001) 187, 188, 198
- Parsons & Whittemore Overseas Co Inc *v.* Société Générale de l'Industrie du Papier (RAKTA), 508 F2d 969 (2nd Cir 1974) 111, 112, 135, 136
- Patterson *v.* ITT Consumer Fin Corp, 18 CalRptr2d 563 (1993) 181
- Pfeifle (Michael M) *v.* Chemoil Corporation 73 Fed Appx 720 (2003) 144
- Plaskett *v.* Bechtel International Inc, D Virgin Islands 243 FSupp2d 334 (2003) 97
- Provencher (Charles) *v.* Dell Inc 409 FSupp2d 1196 (US District Court CD California 2006) 182
- Sallen *v.* Corinthians Licenciamientos LTDA 273 F3d 14 (1st Cir 2001) 187
- Slaney *v.* IAAFUS Court of Appeals (7th Cir) 27 March 2001 236
- Southland Corporation *v.* Keating 465 US 1 (1984) 97
- Specht *v.* Netscape Communications Corp, 306 F3d 17; 48 UCCRepServ2d 761 (2nd Cir 2002) 180
- Stenzel *v.* Pifer, WL 1419016 (District Court WDWash 2006), Decision of 22 May 2006 187
- Storey *v.* Cello Holdings LLC, 347 3F3d 370 (2nd Cir NY 2003) 187, 188
- Szetela *v.* Discover Bank, 118 CalRptr2d 862 (CtApp 2002) 181
- Tall Oaks Publishing Inc *v.* National Trade Publications Inc NAF Case No. 94346 205
- Tata Sons Ltd *v.* US Citizen aka Sojan Pulickal NAF Case No. 545232 205
- Ting *v.* AT&T, 319 F3d 1126 (9th CirCal 2003) 146, 147, 172, 180, 181
- Trustees of the Trust Number SR-1 *v.* Turnberry, Scotland Golf and Leisure NAL Case No. 122224 202
- Tumey *v.* Ohio, 273 US 510 (1927) 114, 117
- United States *v.* Panhandle Eastern Corp, 118 FRD 346 (DDel 1988) 158
- United Steelworkers of America *v.* Enterprise Wheel & Car Corp, 363 US 593 (1960) 144
- Victoria's Secret et al. *v.* Sherry Hardin NAF Case No. 96694 205
- Wombat Enterprises Inc d/b/a Domain-It! *v.* Advanced Network Technologies NAF Case No. 95823 205
- Youtv Inc *v.* Erkan Alemdar NAF Case No. 94243 205

World Intellectual Property Organization (WIPO)

- Admerex Limited *v.* Metyor Inc Case No. D2005-1246 200
- AFMA Inc *v.* Globemedia Case No. D2001-0558 192, 202
- Amazon.com Inc *v.* Kim Yoon-Jo Case No. D2003-0774 208
- AT&T Corp *v.* Randy Thompson Case No. D2001-0830 199
- Auchan *v.* Oushang Chaoshi Case No. D2005-0407 208, 209
- Beiersdorf AG *v.* Good Deal Communications Case No. D2000-1759 207, 208
- Benzer *v.* FutureSoft Consulting Inc and Sunil Bhatia Case No. D2000-1648 201, 204
- Britannia Building Society *v.* Britannia Fraud Prevention Case No. D2001-0505 192, 193, 210, 211

TABLE OF CASES

xix

- Classmates Online Inc *v.* John Zuccarini Case No. D2002-0635 200
 Consorzio del Prosciutto di Parma *v.* Domain Name Clearing Company Case No. D2000-0629 211
 Creo Products Inc *v.* Website In Development Case No. D2000-1490 211
 Custom Bilt Metals *v.* Conquest Consulting Case No. D2004-0023 201
 Dassault Aviation *v.* Mr Minwoo Park Case No. D2003-0989 208, 209
 Deutsche Messe AG *v.* Kim Hyungho Case No. D2003-0679 208
 DK Bellevue Inc d/b/a Digital Kitchen *v.* Sam Landers Case No. D2003-0780 201
 Draw-Tite Inc *v.* Plattsburgh Spring Inc Case No. 2000-0017 200
 EW Scripps Company *v.* Sinologic Industries Case No. D2003-0447 201
 Fashiontv.com GmbH *v.* Chris Olic Case No. D2005-0994 204
 Fiji Rugby Union *v.* Webmasters Limited Case No. 2003-0043 200
 Geoffrey Inc *v.* NOT THE USUAL Case No. D2006-0882 187
 Giga Pty Limited *v.* Elena Sadkovaya Case No. D2005-0976 201
 Grove Broadcasting Co Ltd *v.* Telesystems Communications Limited Case No. D2000-0703 211
 Hill (William) Organization Limited *v.* Lisa Jane Statton Case No. D2000-0827 196
 International Health Insurance Danmark Forsikringsaktieselskab *v.* Cortes jr. Fernando Case No. D2003-0091 204
 Investissement Marius Saradar S. A. L. *v.* John Naffah Case No. D2000-0853 201
 Leading Hotels of the World Ltd *v.* Online Travel Group Case No. D2002-0241 204
 Massoli (Jenna) p/k/a Jenna Jameson *v.* Linq Entertainment Inc Case No. D2004-1042 199
 Microsoft Corporation *v.* Source One Management Services Inc Case No. D2005-0508 201
 Mobile Communication Service Inc *v.* WebReg Case No. D2005-1304 204
 Museum of Science *v.* Jason Date Case No. D2004-0614 204
 Nintendo of America Inc *v.* Enic. Net Case No. D2001-1369 199
 OMV AG *v.* SC Mondokommerz SRL Case No. DRO2005-0005 204
 Parfums Christian Dior SA *v.* Jadore Case No. D2000-0938 201
 Philips *v.* Relson Ltd Case No. DWS2002-0001 211
 Plaza Operating Partners Ltd *v.* Pop Data Technologies Inc Case No. D2000-0166 201
 Puerto Rico Tourism Co *v.* Virtual Countries Inc Case No. D2002-1129 203
 Southwest Airlines Co *v.* Cattitude a/k/a LJ Gehman Case No. D2005-0410 201
 Tatra banka *v.* US WARE INC Case No. D2004-0643 196, 211
 1099 Pro Inc *v.* Convey Compliance Systems Inc Case No. D2003-0033 204
 Twist Giyim Sanayi Pazarlama Ve Ticaret A. S. *v.* Machka Company Case No. D2005-0597 196
 United Services Automobile Association *v.* Ang Wa Assoc Case No. D2004-0535 193, 211
 Valero Energy Corporation *v.* American Distribution Systems Case No. D2001-0581 201
 Willis (Allee) *v.* NetHollywood Case No. D2004-1030 204

TABLE OF UK STATUTES

Arbitration Act 1996	96, 108, 118, 119, 143, 144, 153, 179, 234
s. 1(a)	118
s. 1(b)	58
s. 3	61
s. 9(4)	59, 100
s. 24	119
s. 24(1)(a)	118, 129
s. 29	93
s. 30(1)	58
s. 33	119, 134
s. 33(1)(a)	118, 130
s. 34	137
s. 34(1)	58, 135
s. 34(2)(h)	135
s. 41(4)	59
s. 45	156
s. 46	62, 63, 68
s. 46(1)	64
s. 46(1)(b)	65
s. 46(3)	64
s. 52(4)	143
s. 57	162
s. 58(1)	59
s. 66	59
s. 66(1)	100
s. 67	162
s. 68	156, 162
s. 68(1)	119
s. 68(2)(a)	118, 162
s. 68(2)(b)–(c)	162
s. 69	143, 156, 162, 163, 164
s. 69(1)	143
s. 69(2)–(3)	163
s. 69(5)	163
s. 70(2)–(3)	162
s. 73(1)	128, 163
s. 76(1)	131

- s. 76(3) 131
- s. 87(1)(b) 163
- s. 89(1) 174
- s. 89(3) 173
- s. 90 33, 174
- s. 91(1) 174
- s. 94 59
- s. 94(1) 233, 234, 235
- s. 95 59, 234
- s. 95(1)(a) 234
- ss. 96–98 59, 234
- s. 103 165
- s. 103(3) 166
- Communications Act 2003 34, 232, 258
 - s. 25(6)(b) 231
 - s. 52 231
 - s. 52(2)(b) 231, 232
 - s. 52(6)(b) 34
 - ss. 53–54 231
 - ss. 94–97 232
- Consumer Arbitration Agreements Act 1988 179
 - s. 1(1) 174, 178
 - s. 2(a) 179
- Consumer Credit Act 1974 40, 233
 - s. 59 232
 - s. 75 40
 - s. 75(1) 39, 40, 41
 - s. 75(2) 40
 - s. 75(3)(b) 39, 41
 - s. 83 41
 - s. 189 32
- Contracts (Applicable Law) Act 1990
 - s. 2(2) 67
- Contracts (Rights of Third Parties) Act 1999
 - s. 1 225
 - s. 1(1)(b) 226
 - s. 1(3) 226
 - s. 8(2) 226
- Enterprise Act 2002 251, 258
- Financial Services and Markets Act 2000
 - s. 228(2) 233
 - s. 228(5) 233
 - s. 228(8)–(9) 233
 - Part III Schedule 17 233
- Human Rights Act 1998 99, 141, 143
 - s. 1 99
 - s. 2(1) 99
 - s. 3(1) 99

s. 6(1)–(2)	99
s. 21	99
Sched. 1	99
Patents Act 1970	
s. 70	228
Supply of Goods and Services Act 1982	
s. 13	92
Trade Marks Act 1994	
s. 21	228
Unfair Contract Terms Act 1977	
s. 12(1)(a)	32, 33
s. 12(1)(b)	33
s. 12(1)(c)	32, 33

TABLE OF UK STATUTORY INSTRUMENTS

Civil Procedure Rules 1998 (SI 1998/3132)	45, 53
r. 6.2(1)(e)	131
r. 27.1(2)	37
r. 32.3	85
r. 39.2 (1)	145
r. 62.10(3)	156
Community Design Regulations 2005 (SI 2005/2339)	
reg. 2	228
Consumer Protection (Distance Selling) Regulations 2000 (SI 2000/2334)	
reg. 21	41
reg. 21(3)	42
Unfair Arbitration Agreements (Specified Amounts) Order 1999 (SI 1999/2167)	
reg. 1	174
Unfair Terms in Consumer Contracts Regulations 1999 (SI 1999/2083)	175
reg. 5(1)	176
reg. 5(2)	176
reg. 6(1)	176, 179
reg. 8(1)	174, 175

TABLE OF EUROPEAN COMMUNITIES LEGISLATION AND DOCUMENTS

Directives

- Directive 93/13/EEC on Unfair Terms in Consumer Contracts 33, 175, 178
 Annex 175
 Art. 2(b) 32, 33
 Art. 3(1)–(3) 176
 Art. 4(1) 176, 179
 Art. 6(1) 175
 Directive 1997/7/EC on Distance Selling
 Art. 2(2) 32, 33
 Art. 8 42
 Directive 2000/31/EC on E-commerce
 Art. 2(e) 32, 33
 Art. 3(2) 259
 Art. 14(1) 228
 Art. 17 45, 76
 Directive 2002/21/EC (Framework Directive)
 Art. 8(4)(b) 231
 Directive 2002/22/EC (Universal Service Directive)
 Art. 34(1) 231

Regulations

- Regulation 44/2001/EC of 22 December 2000 on Jurisdiction and the Recognition
and Enforcement of Judgments in Civil and Commercial Matters 33
 Art. 15(1) 32, 33
 Regulation 874/2004/EC of 28 April 2004 Laying Down Public Policy Rules
Concerning the Implementation and Functions of the .eu Top Level Domain
 Art. 21 189
 Art. 22 189
 Art. 22(4) 208
 Art. 22(8) 202
 Art. 23 189

Cambridge University Press
978-0-521-89620-7 - Cross-Border Internet Dispute Resolution
Julia Hornle
Frontmatter
[More information](#)

TABLE OF EUROPEAN COMMUNITIES

XXV

Recommendations

Recommendation 98/257/EC of 30 March 1998 on the Principles Applicable to the
Bodies Responsible for Out-of-Court Settlement of Consumer Disputes 7,
66, 69, 94, 223, 242, 243, 248

TABLE OF FOREIGN STATUTES

Australia

- New South Wales Commercial Arbitration Act 1984
s. 38 163
s. 42 118

Belgium

- Judicial Code
Art. 1701(5) 143
Art. 1704(1)(i) 143

China

- Arbitration Law 1994
Art. 34 118
Art. 54 143
Art. 58(6) 118

France

- Code Civile
Art. 2061 174
Code Commerciale
Art. 631 174
Nouveau Code de Procédure Civile
Art. 1458 59
Art. 1460(1) 58
Art. 1471 143
Art. 1476 59
Art. 1496 62, 64, 68
Art. 1502(c) 164

Germany

- Arbitration Act 1998
§1032(1) 59
§§1035–1036 118

§1042(3)	58
§1048	59
§1051	68
§1051(1)	64
§1051(2)	62, 64
§1051(3)	63
§1054(2)	143
§1055	59
Civil Procedure Code	
§1031(5)	174

Japan

Arbitration Act 2003	
Art. 14(1)	59
Art. 18(1)(ii)	118
Art. 26(1)	58
Art. 33	59
Art. 36(1)–(2)	64
Art. 45(1)	59

New Zealand

Arbitration Act 1996	145
s. 14	153

Switzerland

Federal Law on Private International Law 1987	
Art. 187(1)	64

United States of America

Californian Code of Civil Procedure	145, 246
§§1281.92–1281.95	246
§1281.96	145, 246
Constitution	109, 110, 112
5th Amendment	109
7th Amendment	110
14th Amendment	109
Federal Arbitration Act 1925 (9 USC)	96, 97, 129, 144, 180
§1	97
§2	97, 180
§10	120, 164, 188
§10(a)(2)	118
Federal Rules of Civil Procedure	
r. 43 (a)	85

Cambridge University Press
978-0-521-89620-7 - Cross-Border Internet Dispute Resolution
Julia Hornle
Frontmatter
[More information](#)

xxviii

TABLE OF FOREIGN STATUTES

Federal Trade Commission Act	251
New York Arbitration Law 1920	96
Restatement Second Conflict of Laws 1971	
§187(2)(b)	66
Uniform Mediation Act 2001	
§6	57

TABLE OF TREATIES AND CONVENTIONS

- European Convention for the Protection of Human Rights and Fundamental Freedoms (ECHR) of 4 November 1950, signed at Rome TS 71 (1953) Cmd 8969; ETS No. 5 195 98, 99, 100, 102, 141, 143, 168, 216
 Art. 6 105, 133, 134, 143, 145, 157, 164, 231, 234
 Art. 6(1) 7, 99, 100, 101, 102, 103, 104, 105, 106, 108, 113, 117, 128, 142
 Hague Jurisdiction Convention 260
 New York Convention on the Recognition and Enforcement of Foreign Arbitral Awards (330 UNTS 3), adopted on 10 June 1958 59, 60, 61, 110, 111, 112, 165, 166, 173, 233, 235, 236, 237, 238, 258, 259
 Art. I(2) 236
 Art. I(3) 246
 Art. II 110, 235
 Art. II(1) 58, 235
 Art. III 59, 110, 235
 Art. V 59, 111, 164, 165
 Art. V(1)(a) 58, 61, 111, 173, 235
 Art. V(1)(b) 111, 112, 130, 134, 136
 Art. V(1)(d) 61, 111
 Art. V(1)(e) 61
 Art. V(2)(a) 173
 Art. V(2)(b) 110, 111, 173
 Rome Convention on the Law Applicable to Contractual Obligations of 19 June 1980, OJ CO27 of 26 January 1998 64
 Art. 1(2)(d) 64
 Art. 3(3) 66
 Art. 4(1) 64
 Art. 4(2) 65
 Art. 5 66, 67, 70, 71
 Art. 5(2) 70, 71, 72
 Art. 5(3) 71
 Art. 7(1) 66, 67
 Art. 7(2) 67
 Art. 16 67
 Statute of the International Court of Justice 1945
 Art. 38(1)(c) 62
 United Nations Convention on Contracts for the International Sale of Goods 1980 (Vienna Convention) 62

ACKNOWLEDGEMENTS

This book is the result of four years of research for a PhD dissertation, which I successfully submitted in December 2007.

My greatest debt in producing this book is owed to the two supervisors of my doctoral research, Professor Chris Reed and Professor Ian Walden at the Centre of Commercial Law Studies, who first introduced me to the subject of Internet law seven years ago when I switched from legal practice to academia. Without their inspiration, enthusiasm, patience and criticism, this book would never have been produced. The subject of ODR was first brought to my attention by Arthur Marriott QC, who kindly trusted me to write a chapter on this subject for *Bernstein's Handbook of Arbitration and Dispute Resolution Practice*, and to whom I really owe the initial idea for this book. I was also influenced by my involvement in the UN Expert Group in ODR and the debates at the ODR Conference in London, which Gregory Hunt and I organised in 2004. Professor Ethan Katsh, Dr Thomas Schultz, Colin Rule, Mirèze Philippe and Professor Louise-Ellen Teitz have all contributed to my thoughts. I would like to thank my partner Sean, who has put up with my working during the small hours on many occasions and who has selflessly supported me during this time. Finally, and most importantly, I must mention my parents; without their role-model, encouragement and love, this book would not have been written.

ABBREVIATIONS

AAA	American Arbitration Association
ABA	American Bar Association
ADNDRC	Asian Domain Name Dispute Resolution Centre
ADR	alternative dispute resolution
B2B	business to business
B2C	business to consumer
BEUC	Bureau Européen des Unions de Consommateurs (European Consumer Organisation)
C2C	consumer to consumer
CCLS	Centre for Commercial Law Studies, Queen Mary University of London
CIArb	Chartered Institute of Arbitrators
CIETAC	China International Economic and Trade Arbitration Commission
CISAS	Communication and Internet Services Adjudication Scheme
CPR	International Institute for Conflict Prevention & Resolution
DIS	Deutsches Institut für Schiedsgerichtsbarkeit
DOC	US Department of Commerce
DTI	UK Department of Trade and Industry
ECC-Net	European Consumer Centre Network
ECHR	European Convention for the Protection of Human Rights and Fundamental Freedoms (or European Convention on Human Rights)
ECJ	European Court of Justice
EComHR	European Commission of Human Rights (before the 1998 reforms)
ECtHR	European Court of Human Rights
EEA	European Economic Area
EU	European Union

FOS	Financial Ombudsman Service
FSA	Financial Services Authority
FTC	US Federal Trade Commission
GAFTA	Grain and Feed Trade Association
IBA	International Bar Association
ICAC	International Commercial Arbitration Court (Moscow)
ICANN	Internet Corporation for Assigned Names and Numbers
ICAS	Independent Consumer Arbitration Service
ICC	International Chamber of Commerce
ICDR	AAA International Center for Dispute Resolution
ICSID	International Center for the Settlement of Investment Disputes
ICT	information and communications technology
IP	intellectual property
ISP	Internet service provider
LCIA	London Court of International Arbitration
LMAA	London Maritime Arbitration Association
NAF	National Arbitration Forum
ODR	online dispute resolution
OECD	Organisation for Economic Co-operation and Development
OFT	UK Office of Fair Trading
OOO	Online Ombudsman Office
Otelo	Office of the Telecommunications Ombudsman
UDRP	Uniform Domain Name Dispute Resolution Procedure
UNCITRAL	United Nations Commission for International Trade Law
URL	uniform resource locator
WIPO	World Intellectual Property Organization
WIPO Center	WIPO Arbitration and Mediation Center