

ÍNDICE GENERAL

Abreviaturas	31
------------------------	----

CAPÍTULO PRIMERO

EL LARGO CAMINO DEL ARBITRAJE COMERCIAL EN AMÉRICA LATINA

I. Corolario de un cambio de mentalidad	39
1. APERTURA Y LIBERALIZACIÓN DEL COMERCIO Y DE LA INVERSIÓN INTERNACIONAL	39
A) <i>Una nueva lógica comercial</i>	39
B) <i>Superación de las reticencias hacia la institución arbitral</i>	41
2. EVALUACIÓN DE LOS TÓPICOS TRADICIONALES ANTI-ARBITRAJE	45
A) <i>Arquetipos contrarios al juicio de árbitros</i>	45
B) <i>Virtudes, utilidades y posibilidades</i>	48
C) <i>Verificación de los tópicos favorables a la institución</i>	56
3. INSUFICIENCIAS DE LA ESTRUCTURA JUDICIAL	59
A) <i>Arbitraje versus jurisdicción</i>	59
B) <i>Arbitraje y jurisdicción: relaciones de complementariedad</i>	65
II. Ventajas de la especialización arbitral	69
1. CONDICIONANTES DERIVADOS DE LA ACTIVIDAD EMPRESARIAL	69
2. MANIFESTACIONES DEL ARBITRAJE <i>RATIONE MATERIAE</i>	72
A) <i>Obras públicas y construcción</i>	72
B) <i>Seguros</i>	73
C) <i>Contratos petroleros y mineros</i>	74
D) <i>Derecho marítimo</i>	76
E) <i>Joint venture</i>	78
III. Arbitraje interno y arbitraje internacional	79
1. EXPANSIÓN DEL ARBITRAJE COMERCIAL INTERNACIONAL	79
A) <i>Superación del eurocentrismo</i>	79
B) <i>El arbitraje comercial internacional en el contexto de la nueva lex mercatoria</i>	82
C) <i>Hacia la consolidación de una jurisprudencia local</i>	85
2. TRAYECTORIA DE LA DUALIDAD ARBITRAJE INTERNO-ARBITRAJE INTERNACIONAL	87
3. DESLINDE ENTRE EL ARBITRAJE COMERCIAL TRANSFRONTERIZO Y OTRAS MODALIDADES DE ARBITRAJE INTERNACIONAL	91

IV. Peculiaridades de la actividad arbitral	95
1. CARÁCTER JURISDICCIONAL O CONTRACTUAL	95
A) <i>Consideraciones en torno a los poderes de los árbitros</i>	95
B) <i>Imposibilidad de erradicar la posición jurisdiccional del arbitraje en América Latina</i>	96
2. LA DENOMINADA «JUSTICIA ARBITRAL»	106
3. RELACIONES ENTRE LA JURISDICCIÓN ESTATAL Y EL ARBITRAJE	108
V. Arbitraje y métodos alternativos de solución de conflictos	109
1. ACEPTACIÓN GRADUAL DE LAS BONDADES DE LA JUSTICIA ALTERNATIVA	109
2. MEDIACIÓN Y CONCILIACIÓN <i>VERSUS</i> ARBITRAJE	114
A) <i>Ausencia de contenido resolutorio en el procedimiento</i>	114
B) <i>Conciliación y mediación</i>	115
3. PROGRAMAS DE PROMOCIÓN DE LOS MASC	119

PARTE I

REGLAMENTACIÓN DEL ARBITRAJE: PROBLEMAS INSTITUCIONALES Y DE TÉCNICA LEGISLATIVA

CAPÍTULO SEGUNDO

ACCIONES DE CARÁCTER INTERGUBERNAMENTAL E INSTITUCIONAL EN EL TRATAMIENTO DEL ARBITRAJE

I. Comisión de las Naciones Unidas para el Derecho Mercantil Internacional	128
1. LA UNCITRAL COMO FORO DE CONFLUENCIA DE LAS DISTINTAS FAMILIAS JURÍDICAS	128
A) <i>Antecedentes y realizaciones de la Uncitral</i>	128
B) <i>América Latina y la Uncitral</i>	132
2. REALIZACIONES EN EL SECTOR DEL ARBITRAJE COMERCIAL INTERNACIONAL Y CONCILIACIÓN COMERCIAL INTERNACIONAL	133
A) <i>Antecedentes: incorporación de la Convención de Nueva York de 1958 al sistema de la Uncitral</i>	133
B) <i>Reglamento de arbitraje de la Uncitral de 1976</i>	134
C) <i>Ley Modelo de la Uncitral sobre arbitraje comercial internacional de 1985 y la reforma de 2006</i>	139
D) <i>Otras realizaciones en materia de arbitraje comercial internacional: las «Notas Uncitral sobre procedimiento arbitral»</i>	144
E) <i>Ley modelo sobre conciliación comercial internacional de 2002</i>	146
II. El arbitraje en la codificación internacional interamericana	147
1. OPCIONES DE LA UNIFICACIÓN	147

2.	UNIFICACIÓN DE LAS NORMAS DE DERECHO INTERNACIONAL PRIVADO	148
	A) <i>Tratados de Montevideo y Código Bustamante</i>	148
	B) <i>Conferencia Especializada Interamericana de Derecho Internacional Privado</i>	149
3.	UNIFICACIÓN MATERIAL.	152
	A) <i>Ley Uniforme sobre Arbitraje Comercial de 1956</i>	152
	B) <i>Ley Tipo de Arbitraje para los países hispano-luso-americanos</i> . . .	156
III.	Incremento de las acciones de carácter institucional y profesional.	158
1.	PROPAGACIÓN DEL ARBITRAJE EN EL PLANO DE LOS OPERADORES ECONÓMICOS Y JURÍDICOS	158
	A) <i>La Corte Permanente de La Haya y América Latina</i>	158
	B) <i>Comisión Interamericana de Arbitraje Comercial</i>	160
2.	DESARROLLO DEL ARBITRAJE EN EL PLANO ACADÉMICO Y PROFESIONAL.	163
	A) <i>Instituto Iberoamericano de Derecho Procesal.</i>	163
	B) <i>Asociaciones profesionales de abogados.</i>	164
	C) <i>Asociaciones internacionales e internacionales de arbitraje y su repercusión en América Latina</i>	167
IV.	Impacto de las convenciones internacionales	169
1.	PROTAGONISMO DE LA CONVENCIÓN DE NUEVA YORK DE 1958.	169
2.	PERMANENCIA DE TEXTOS CONVENCIONALES GENUINAMENTE LATINOAMERICANOS	170
	A) <i>Convención Interamericana sobre Arbitraje Comercial Internacional, hecha en Panamá en 1975</i>	170
	B) <i>Convención interamericana sobre eficacia extraterritorial de las sentencias y laudos arbitrales extranjeros de 1979</i>	174
V.	Incidencia de las reglamentaciones internacionales del arbitraje en materia de inversiones	175
1.	ARBITRAJE UNILATERAL Y ARBITRAJE CONVENCIONAL.	175
2.	RASGOS GENERALES DEL ARBITRAJE EN MATERIA DE INVERSIONES	177
	A) <i>Acuerdos para la promoción y protección recíproca de inversiones</i>	177
	B) <i>Convención de Washington de 1965, sobre arreglo de diferencias relativas a inversiones entre Estados y nacionales de otros Estados</i>	181
	C) <i>Perfiles característicos del arbitraje del CIADI</i>	183
	D) <i>Retenciones frente al modelo</i>	186
3.	AGENCIA MULTILATERAL DE GARANTÍAS	189
4.	EL ARBITRAJE DE INVERSIONES EN EL TRATADO DE LIBRE COMERCIO DE AMÉRICA DEL NORTE	191

VI. Arbitraje y procesos de integración económica regional	197
1. IMPULSO DEL ARBITRAJE DENTRO DE INTEGRACIÓN	197
A) <i>Condicionantes del progreso del arbitraje comercial</i>	197
B) <i>Opciones en presencia</i>	199
2. VALORACIÓN SECTORIAL	201
A) <i>El Acuerdo sobre Arbitraje Comercial Internacional del Mercosur de 1998 y la incorporación de Bolivia y de Chile</i>	201
B) <i>Tratado de Libre Comercio de América del Norte: promoción del recurso al arbitraje y a otros MASC comerciales internacionales entre particulares</i>	206
C) <i>Tratado de Libre Comercio de América del Norte: solución de controversias comerciales para los productos agropecuarios</i>	208
D) <i>Comunidad Andina</i>	210

CAPÍTULO TERCERO

REGLAMENTACIÓN ESTATAL DEL ARBITRAJE COMERCIAL EN AMÉRICA LATINA

I. Consecución de un marco regulador adecuado y problemas de técnica legislativa.	213
1. APERTURA DE LOS SISTEMAS NACIONALES HACIA LA INSTITUCIÓN ARBITRAL	213
A) <i>Tratamiento de la institución arbitral anterior a la década de los ochenta</i>	213
B) <i>Adaptación gradual de las normativas internas.</i>	218
2. ALTERNATIVAS DE TÉCNICA LEGISLATIVA	220
A) <i>Ley especial o la actualización de un Código</i>	220
B) <i>Regulación general de los MASC o del arbitraje en particular</i>	221
C) <i>Reglamentación unitaria o reglamentación dual del arbitraje interno y del arbitraje internacional</i>	225
II. Reglamentaciones autóctonas	235
1. DIVERSIDAD REGULADORA <i>AD INTRA</i> Y <i>AD EXTRA</i> EN LOS PAÍSES DEL CONO SUR.	235
A) <i>Argentina y sus proyectos de reforma</i>	235
B) <i>Chile (arbitraje interno)</i>	243
C) <i>Uruguay y la modernización del arbitraje comercial.</i>	246
2. SITUACIONES ESPECIALES EN EL ÁREA DEL CARIBE.	249
A) <i>Cuba</i>	249
B) <i>Puerto Rico</i>	252
C) <i>República Dominicana</i>	254
D) <i>Haití</i>	256

III. Recepción directa de la LMU de 1985	257
1. ALCANCE GENERAL DE LA LEY MODELO	257
2. PROYECCIÓN DE LA LEY MODELO	259
A) <i>Significación diferencial de la acogida</i>	259
B) <i>Reforma del Código de comercio mexicano de 1993</i>	261
C) <i>Guatemala: el Decreto Ley n.º 67-95, de 17 de noviembre de 1995.</i>	265
D) <i>Paraguay: Ley n.º 1879 para el Arbitraje y la Mediación, de 24 de</i>	
<i>abril de 2002</i>	266
E) <i>Ley chilena de arbitraje comercial internacional, de 2004</i>	269
F) <i>Nicaragua: Ley de Mediación y Arbitraje n.º 540, de 25 de mayo</i>	
<i>de 2005</i>	270
IV. Recepción indirecta de la LMU de 1985	271
1. BOLIVIA: LEY N.º 1770 SOBRE ARBITRAJE Y CONCILIACIÓN, DE 10	
DE MARZO DE 1997.	271
2. BRASIL: LEY DE ARBITRAJE N.º 9307, DE 23 DE SEPTIEMBRE DE 1996 .	274
3. COLOMBIA.	278
A) <i>Ley 315 de 1996 y Decreto n.º 1818, de 7 de septiembre de 1998 .</i>	278
B) <i>Proyecto 177/2007, por medio del cual se dictan normas sobre el ar-</i>	
<i>bitraje nacional e internacional</i>	280
4. ECUADOR: LEY DE ARBITRAJE Y MEDIACIÓN, DE 24 DE AGOSTO	
DE 1997	281
5. PANAMÁ: DECRETO LEY N.º 5 DE 1999	282
6. PERÚ: LEY N.º 26572 GENERAL DE ARBITRAJE, DE 6 DE ENERO	
DE 1996	286
7. VENEZUELA: LEY SOBRE ARBITRAJE COMERCIAL, DE 7 DE ABRIL	
DE 1998	289
A) <i>Régimen general del arbitraje</i>	289
B) <i>Especial consideración del arbitraje en la Ley de Promoción y Protec-</i>	
<i>ción de Inversiones, de 1999</i>	292
8. REFERENCIA A OTROS PAÍSES DE CENTROAMÉRICA	294
A) <i>Costa Rica</i>	294
B) <i>El Salvador</i>	296
C) <i>Honduras</i>	298

CAPÍTULO CUARTO

ARBITRAJE COMERCIAL Y CONSTITUCIÓN ESTATAL

I. Significación del monopolio <i>ad extra</i> del Estado	300
1. COMPATIBILIDAD DE LOS POSTULADOS DE UNIDAD JURISDICCIONAL	
Y DEL MONOPOLIO ESTATAL DE LA JURISDICCIÓN CON EL ARBITRAJE	
COMERCIAL	300
A) <i>Superación de las reticencias constitucionales al impulso del arbitraje</i> .	300

B)	<i>Avenencia constitucional del carácter de «cosa juzgada» de los laudos arbitrales</i>	305
C)	<i>Arbitraje y tutela judicial efectiva.</i>	309
2.	COMPATIBILIDAD DECLARADA POR LOS TRIBUNALES CONSTITUCIONALES DE AMÉRICA LATINA	311
II.	Acomodación constitucional de instituciones concretas concernientes al arbitraje	311
1.	DECLARACIÓN DE INCONSTITUCIONALIDAD DE LAS NORMAS DE EMERGENCIA POR LOS ÁRBITROS EN ARGENTINA	311
2.	CUESTIONES DE CONSTITUCIONALIDAD DE LA LEY DE ARBITRAJE BOLIVIANA	315
A)	<i>Ámbito del recurso indirecto o incidental de inconstitucionalidad respecto del procedimiento arbitral</i>	315
B)	<i>Capacidad del Estado para ser parte en un arbitraje</i>	316
C)	<i>Afirmación de la competencia de los tribunales ante la nulidad de un contrato que incluye una cláusula arbitral</i>	317
D)	<i>Formalización judicial</i>	318
E)	<i>Inconstitucionalidad de disposiciones contenidas en Reglamentos de arbitraje</i>	320
F)	<i>Garantía al debido proceso</i>	321
3.	INCONSTITUCIONALIDAD DE LA CLÁUSULA COMPROMISORIA EN EL DERECHO BRASILEÑO	323
4.	EL ARBITRAJE EN EL DERECHO CONSTITUCIONAL COLOMBIANO	324
A)	<i>Alcance del art. 116 de la Constitución</i>	324
B)	<i>Demandas de inconstitucionalidad a preceptos concretos de las normas de arbitraje colombianas contenidas en el Decreto 2279 de 1989</i>	328
C)	<i>Marco jurídico de la actividad desarrollada por la institución arbitral: el asunto Fross Laboratoires Inc., Merck & Co. Inc. & Merck Fross Canada Inc.</i>	331
D)	<i>Determinación de la internacionalidad del arbitraje</i>	335
E)	<i>Inconstitucionalidad derivada de la dualidad entre el laudo nacional y el trámite del exequátur</i>	336
F)	<i>Carácter transigible de las cuestiones susceptibles de arbitraje</i>	339
5.	COMPATIBILIDAD DEL ARBITRAJE PRIVADO CON LA CONSTITUCIÓN POLÍTICA MEXICANA	340
A)	<i>Constitucionalidad de la competencia preferente de los árbitros regulada en el art. 1.424 Ccom.</i>	340
B)	<i>Libertad del Tribunal arbitral para fijar las reglas de procedimiento: el asunto Teléfonos de México, S.A. de C.V.</i>	342
C)	<i>El asunto Fabián Stepensky e Iliana Stepensky y la jurisprudencia de apoyo</i>	345
6.	CONTRARIEDAD DE LA DECLARACIÓN DE COMPETENCIA DEL ÁRBITRO CON EL ART. 32 DE LA CONSTITUCIÓN PANAMEÑA	347

7. PERÚ: DERECHO A LA PLURALIDAD DE INSTANCIAS	349
8. VENEZUELA Y LA EVENTUAL INCONSTITUCIONALIDAD DEL ARBITRAJE EN MATERIA DE INVERSIONES	351
III. Significación del monopolio <i>ad intra</i> del Estado.	353
1. PLANTEAMIENTO GENERAL: LA ACTIVIDAD ADMINISTRATIVA ARBITRAL	353
A) <i>Inexistencia de auténticos arbitrajes.</i>	353
B) <i>Obligación de neutralidad por parte de la Administración</i>	355
2. VIRTUALIDAD DE LOS ARBITRAJES ADMINISTRATIVOS	357
IV. Control de constitucionalidad de los laudos arbitrales	358
1. SUBSUNCIÓN DEL LAUDO EN LA SENTENCIA DE ANULACIÓN A LOS EFECTOS DEL RECURSO	358
2. ALCANCE DE LOS RECURSOS ANTE LAS CORTES CONSTITUCIONALES DENTRO DEL PROCEDIMIENTO ARBITRAL	360
A) <i>Recursos extraordinarios de inconstitucionalidad y arbitrariedad contra los laudos arbitrales en Argentina: las controvertidas Sentencias Meller y Cartellone</i>	360
B) <i>Ámbito del recurso de amparo ante el Tribunal Constitucional de Bolivia</i>	368
C) <i>Alcance de la acción de tutela en Colombia</i>	369
D) <i>Tutela de las garantías constitucionales del arbitraje en México: examen de la práctica con especial referencia al asunto Grupo Radio Centro, S.A. de C. V. / Gutiérrez Vivó.</i>	371
E) <i>Revisión de las actuaciones de la institución arbitral y de los laudos arbitrales en sede constitucional en Perú.</i>	380
F) <i>Ámbito del recurso de amparo contra laudos arbitrales en la jurisprudencia venezolana.</i>	382

PARTE II

ACCESO Y EJERCICIO DE LA ACTIVIDAD ARBITRAL

CAPÍTULO QUINTO

SEDE DEL ARBITRAJE E INSTITUCIONES ADMINISTRADORAS

I. Búsqueda de un entorno favorable para la realización del arbitraje	397
1. LIBERTAD DE LAS PARTES PARA ELEGIR EL LUGAR DEL ARBITRAJE .	397
A) <i>Contorno de la libertad</i>	397
B) <i>Límites en función de la especialidad del arbitraje o de exigencias corporativas</i>	400
C) <i>Dispersión geográfica de las actuaciones arbitrales</i>	402

2.	MARCO LEGAL DE LA SEDE ARBITRAL	405
	A) <i>Consecuencias de la inexistencia del foro del árbitro.</i>	405
	B) <i>Condición de un referente estatal.</i>	407
	C) <i>Factores determinantes para la elección de la sede</i>	410
3.	HACIA EL ESTABLECIMIENTO DE SEDES DE ARBITRAJE EN AMÉRICA LATINA	413
II.	Instituciones administradoras del arbitraje	415
1.	ARBITRAJE ADMINISTRADO COMO ALTERNATIVA AL ARBITRAJE <i>AD HOC</i>	415
2.	PROMOCIÓN DEL ARBITRAJE INSTITUCIONAL	420
	A) <i>Distintivos característicos</i>	420
	B) <i>Voluntad de las partes para que un tercero administre el arbitraje</i> .	423
3.	ÁMBITO DE LA LIBERTAD DE CREACIÓN DE INSTITUCIONES ADMINISTRADORAS DEL ARBITRAJE	424
	A) <i>Requisitos mínimos</i>	424
	B) <i>Regímenes de América Latina</i>	426
4.	ESTATUTO DE LA INSTITUCIÓN ARBITRAL	434
	A) <i>Requisitos estructurales</i>	434
	B) <i>Incompatibilidades de sus miembros</i>	435
	C) <i>Confidencialidad</i>	437
	D) <i>Responsabilidad</i>	440
III.	Panorama de los principales centros de arbitraje	444
1.	GENERALIDADES	444
2.	CENTROS INTERNACIONALES CON RELEVANCIA EN AMÉRICA LATINA	445
	A) <i>American Arbitration Association</i>	445
	B) <i>Corte Internacional de Arbitraje de la Cámara de Comercio Internacional</i>	446
	C) <i>London Court of International Arbitration</i>	447
	D) <i>Centro de Arbitraje Comercial y de Mediación para las Américas</i> .	449
	E) <i>Corte Española de Arbitraje</i>	450
3.	HACIA LA INSTITUCIONALIZACIÓN DEL ARBITRAJE COMERCIAL EN AMÉRICA LATINA	451
4.	SOMERA DESCRIPCIÓN DE LOS CENTROS	452
	A) <i>Argentina</i>	452
	B) <i>Bolivia</i>	456
	C) <i>Brasil</i>	457
	D) <i>Chile</i>	459
	E) <i>Colombia</i>	460
	F) <i>Ecuador</i>	461
	G) <i>México</i>	461
	H) <i>Paraguay</i>	463

I)	<i>Perú</i>	463
J)	<i>Uruguay</i>	464
K)	<i>Venezuela</i>	465
L)	<i>Referencia a los centros de arbitraje en Centroamérica</i>	466
IV.	Funciones de las instituciones administradoras	468
1.	REGLAMENTO DE ARBITRAJE	468
A)	<i>Caracteres generales</i>	468
B)	<i>Modelos en presencia</i>	473
C)	<i>Especificidades en América Latina</i>	475
2.	ADMINISTRACIÓN DEL ARBITRAJE	477
A)	<i>Funciones del centro de arbitraje</i>	477
B)	<i>Verificación previa de la conformidad del convenio arbitral</i>	481
C)	<i>Nombramiento de los árbitros</i>	483
D)	<i>Recusación y sustitución de los árbitros</i>	487
E)	<i>Solicitud de medidas cautelares</i>	489
3.	GESTIÓN DE LOS COSTES DEL ARBITRAJE	491
A)	<i>Determinación de los costes</i>	491
B)	<i>Provisión de fondos</i>	494
4.	SUPERVISIÓN Y CONTROL DEL LAUDO	496
5.	INTERVENCIÓN DEL JUEZ EN LA ACTIVIDAD DE LA INSTITUCIÓN ARBITRAL	499

CAPÍTULO SEXTO

ÁRBITROS: ESTATUTO Y FUNCIONES

I.	Árbitros	503
1.	ELEMENTOS DETERMINANTES DEL ESTATUTO DE ÁRBITRO	503
A)	<i>Función jurisdiccional y actividad arbitral</i>	503
B)	<i>Derechos y obligaciones de los árbitros</i>	509
2.	NOTAS INHERENTES A LA FUNCIÓN ARBITRAL	512
A)	<i>Especialización</i>	512
B)	<i>Temporalidad</i>	514
C)	<i>Exigencia de cualidades específicas para administración de arbitrajes: disponibilidad</i>	515
D)	<i>Incompatibilidades</i>	517
E)	<i>La controvertida exigencia de que el árbitro sea abogado en ejercicio</i>	520
II.	Principios rectores de la ética arbitral	522
1.	PERFECCIONAMIENTO NORMATIVO Y REGLAMENTARIO DE LA ÉTICA ARBITRAL	522
A)	<i>Imposición de los valores éticos por el propio árbitro</i>	522
B)	<i>Normas éticas impuestas por las legislaciones y por los centros de arbitraje</i>	523

2.	CÓDIGOS DE ÉTICA ARBITRAL	525
	A) <i>Modalidad de recepción de las normas éticas</i>	525
	B) <i>IBA Guidelines on Conflicts of Interest in International Arbitration</i>	527
	C) <i>AAA-ABA Code of Ethics for Arbitrators in Commercial Disputes</i>	529
3.	CONTENIDO DEONTOLÓGICO Y ÉTICO DE LA FUNCIÓN ARBITRAL	529
	A) <i>Deber de información (disclosure)</i>	529
	B) <i>Relaciones de los árbitros con los intervinientes en el proceso arbitral</i>	536
	C) <i>Imparcialidad</i>	538
	D) <i>Independencia</i>	540
	E) <i>Confidencialidad: límites</i>	541
III.	Nombramiento, recusación y remoción de los árbitros	546
1.	IMPORTANCIA DE LA DESIGNACIÓN	546
	A) <i>Opciones en presencia</i>	546
	B) <i>Selección de los árbitros: criterios determinantes</i>	548
2.	MODALIDADES DE DESIGNACIÓN	551
	A) <i>Ámbito de la autonomía de la voluntad de las partes</i>	551
	B) <i>Intervención de una autoridad designadora</i>	554
	C) <i>Selección a cargo del centro arbitral en el arbitraje administrado</i>	556
	D) <i>Aceptación de la designación</i>	559
	E) <i>Arbitraje multiparte</i>	560
3.	RECUSACIÓN	561
	A) <i>Opciones para la inhabilitación de los árbitros</i>	561
	B) <i>Particularidades nacionales</i>	563
4.	REMOCIÓN, FALLECIMIENTO O RENUNCIA DEL ÁRBITRO	565
IV.	Ejercicio de la misión de árbitro	567
1.	DIVERSIDAD DE COMETIDOS	567
	A) <i>Presidente del tribunal arbitral</i>	567
	B) <i>Los denominados «árbitros de parte»</i>	568
	C) <i>Referencia al cometido del secretario del tribunal arbitral</i>	571
2.	EVENTUALIDAD DEL ÁRBITRO FACILITADOR	573
3.	CONSECUENCIAS DEL EJERCICIO	576
	A) <i>Remuneración</i>	576
	B) <i>Responsabilidad</i>	580

CAPÍTULO SÉPTIMO

CONVENIO ARBITRAL

I.	Contenido y problemas del convenio arbitral	587
1.	CARACTERÍSTICAS DEL ACUERDO DE ARBITRAJE	587
	A) <i>Objeto</i>	587
	B) <i>Cláusula compromisoria y compromiso arbitral: persistencia de una distinción perturbadora</i>	591

2.	SEPARABILIDAD DE LA CLÁUSULA COMPROMISORIA RESPECTO DEL CONTRATO PRINCIPAL	595
	A) <i>Principio de separabilidad</i>	595
	B) <i>Repercusiones en el plano de la ley aplicable.</i>	603
	C) <i>Soluciones en presencia en América Latina.</i>	605
	D) <i>La inquietante jurisprudencia boliviana.</i>	609
3.	ALCANCE DE LA AUTONOMÍA DE LA VOLUNTAD	611
	A) <i>Determinación de la voluntad inequívoca.</i>	611
	B) <i>Existencia de cláusulas imprecisas o contradictorias.</i>	615
4.	INTERVENCIÓN DE TERCEROS EN EL PROCEDIMIENTO ARBITRAL	619
	A) <i>Planteamiento general</i>	619
	B) <i>Extensión de la cláusula arbitral a los componentes de un grupo de sociedades.</i>	620
	C) <i>Examen de la práctica en Colombia.</i>	622
5.	COMPETENCIA DE LOS ÁRBITROS SOBRE SU PROPIA COMPETENCIA	625
	A) <i>Justificación de la potestad.</i>	625
	B) <i>Momento procesal para efectuar el pronunciamiento y posibilidad de impugnación.</i>	631
II.	Problemas particulares de la cláusula arbitral	633
1.	ESTANDARIZACIÓN DE LAS CLÁUSULAS	633
	A) <i>Contenido mínimo y modelos en presencia.</i>	633
	B) <i>Análisis sectorial.</i>	640
2.	CLÁUSULAS PATOLÓGICAS	642
	A) <i>Supuestos generadores de la patología.</i>	642
	B) <i>Acción integradora por parte del juez.</i>	647
III.	Problemas particulares del convenio arbitral	649
1.	FORMALIZACIÓN DEL CONVENIO ARBITRAL	649
	A) <i>Validez formal del convenio arbitral como presupuesto.</i>	649
	B) <i>Avances del criterio antiformalista.</i>	651
	C) <i>Repercusiones en América Latina.</i>	655
	D) <i>La reforma del art. 7 LMU y la recomendación interpretativa de la CNY.</i>	658
2.	INCLUSIÓN DE UN CONVENIO ARBITRAL EN CONTRATOS DE ADHESIÓN	663
	A) <i>Protección de la parte débil.</i>	663
	B) <i>Tratamiento en América Latina.</i>	667
IV.	Efecto negativo del convenio arbitral.	672
1.	ALCANCE GENERAL DEL CONVENIO ARBITRAL	672
	A) <i>Cláusula compromisoria y cláusula atributiva de competencia.</i>	672
	B) <i>Eficacia del convenio arbitral en relación con los tribunales estatales: situaciones en presencia.</i>	675
	C) <i>El caso CCT/FCC.</i>	683

2.	EFIGACIA DEL CONVENIO ARBITRAL EN LAS LEGISLACIONES DE AMÉRICA LATINA	686
3.	ADMISIÓN DEL EFECTO NEGATIVO DEL CONVENIO ARBITRAL POR LAS JURISDICCIONES NACIONALES	688
	A) <i>Argentina</i>	688
	B) <i>Bolivia</i>	690
	C) <i>Brasil</i>	692
	D) <i>Chile</i>	694
	E) <i>México</i>	696
	F) <i>Panamá</i>	697
	G) <i>Perú</i>	698
	H) <i>Puerto Rico</i>	699
	I) <i>Venezuela</i>	700
4.	RENUNCIA A LA CLÁUSULA EN PROCEDIMIENTOS CAUTELARES. . .	706

CAPÍTULO OCTAVO

PROCEDIMIENTO ARBITRAL

I.	Sustanciación de las actuaciones arbitrales.	709
1.	PRECISIÓN DEL PROCEDIMIENTO ARBITRAL	709
	A) <i>Ámbito de la autonomía de la voluntad</i>	709
	B) <i>Peculiaridades del arbitraje ad hoc</i>	713
	C) <i>Utilidad de un reglamento de procedimiento</i>	715
2.	DETERMINACIÓN RESIDUAL DEL PROCEDIMIENTO A CARGO DEL TRIBUNAL ARBITRAL	717
3.	EXAMEN DE ALGUNOS SUPUESTOS DE LA PRÁCTICA EN AMÉRICA LATINA	719
4.	TENDENCIA HACIA SOLUCIONES ARMONIZADORAS	721
	A) <i>Diferencias más expresivas entre los sistemas</i>	721
	B) <i>Hacia una estandarización del procedimiento arbitral</i>	723
II.	Principios rectores del procedimiento arbitral	724
1.	ANALOGÍAS Y DIFERENCIAS CON EL PROCESO JURISDICCIONAL . .	724
2.	AUDIENCIA, CONTRADICCIÓN E IGUALDAD DE LAS PARTES.	728
III.	Puesta en marcha del procedimiento arbitral.	732
1.	APERTURA DE LAS ACTUACIONES ARBITRALES	732
	A) <i>Fase introductoria del procedimiento arbitral: posibilidad de conciliación previa</i>	732
	B) <i>Demanda y contestación</i>	734
2.	INICIO ANTE LA INSTITUCIÓN ARBITRAL	735
	A) <i>Escrito de solicitud de arbitraje</i>	735
	B) <i>Canon de admisión y provisión de fondos</i>	737

C) <i>Contestación</i>	738
D) <i>Entrega del expediente al árbitro</i>	739
IV. Cuestiones generales del procedimiento arbitral	740
1. PRECISIONES PREVIAS EN TORNO A LA FUNCIÓN DE LOS ÁRBITROS	740
A) <i>Acta de misión</i>	740
B) <i>Determinación de los puntos controvertidos</i>	743
C) <i>Idioma</i>	744
2. NOTIFICACIONES Y COMUNICACIONES	747
A) <i>Cauces de la comunicación</i>	747
B) <i>Otros escritos</i>	748
C) <i>Plazos</i>	749
3. CUESTIONES INCIDENTALES.	750
4. ORGANIZACIÓN DE LAS ACTUACIONES ARBITRALES Y DE LAS VISTAS	751
5. ÁMBITO DE LA PRECLUSIÓN	753
V. Régimen de la prueba	755
1. FACULTADES DE LOS ÁRBITROS	755
A) <i>Alcance de la flexibilidad</i>	755
B) <i>Apreciación racional de la prueba</i>	757
2. DEBER DE DILIGENCIA DE LAS PARTES	758
3. PRUEBAS DOCUMENTALES	760
A) <i>Prueba documental: la eventual admisión del discovery</i>	760
B) <i>Pruebas materiales distintas de los documentos</i>	765
4. PRUEBA TESTIFICAL	766
A) <i>Heterogeneidad de sistemas y reglas comúnmente aceptadas</i>	766
B) <i>Técnicas generalizadas en la práctica arbitral</i>	772
5. CONFESIÓN PROVOCADA O DECLARACIÓN DE PARTE	775
6. PRUEBA PERICIAL	776
A) <i>Nombramiento, mandato, condiciones y honorarios de los peritos</i>	776
B) <i>Situaciones en presencia</i>	779
7. SOLICITUD DE ACLARACIONES PARA MEJOR PROVEER.	783
VI. Laudo arbitral	785
1. PLAZO PARA DICTAR EL LAUDO ARBITRAL	785
2. TERMINACIÓN ANTICIPADA DEL PROCEDIMIENTO ARBITRAL	786
A) <i>Situaciones en presencia</i>	786
B) <i>Transacción: laudo por acuerdo de las partes</i>	787
3. LAUDO EN LOS TÉRMINOS CONVENIDOS	789
A) <i>Contenido del laudo arbitral</i>	789
B) <i>Condiciones de forma y sistema de mayoría en el arbitraje colegiado</i>	792
C) <i>Exigencia de motivación</i>	796
D) <i>Votos particulares</i>	799
E) <i>Condena en costas</i>	801

4.	LAUDOS INTERLOCUTORIOS, PARCIALES Y ADICIONALES	805
5.	NOTIFICACIÓN DEL LAUDO	807
VII.	Terminación de las actuaciones arbitrales	808
1.	SUPUESTOS EN PRESENCIA	808
2.	CORRECCIÓN E INTERPRETACIÓN DEL LAUDO	809
3.	FIN DE LA MISIÓN DEL ÁRBITRO	814
4.	ARCHIVO Y CONSERVACIÓN DEL EXPEDIENTE	815

CAPÍTULO NOVENO

DERECHO APLICADO POR LOS ÁRBITROS A LA CONTROVERSIA

I.	Arbitraje de Derecho y arbitraje de equidad	819
1.	ELEMENTOS DIFERENCIALES	819
A)	<i>Significado del saber y entender y de la libre apreciación de la prueba por los árbitros</i>	819
B)	<i>Consecuencias de la opción</i>	822
C)	<i>Alcance de la motivación del laudo</i>	824
2.	ÁRBITRO DE DERECHO Y ÁRBITRO ARBITRADOR EN LA JURISPRUDENCIA CHILENA	825
II.	Aplicación por el árbitro de un orden jurídico preestablecido	827
1.	REMISIÓN A UNA CONVENCIÓN INTERNACIONAL	827
A)	<i>Supuestos de aplicación de una Convención internacional</i>	827
B)	<i>Aplicación de la Convención de Viena de 1980</i>	828
2.	REMISIÓN A UN DETERMINADO DERECHO ESTATAL	833
A)	<i>Margen de actuación del árbitro</i>	833
B)	<i>Ausencia de designación expresa</i>	837
C)	<i>Inexistencia de confrontación entre la ley del foro y la ley extranjera</i>	838
D)	<i>«Desnacionalización» de la ley aplicable al arbitraje</i>	840
III.	Lex mercatoria y arbitraje comercial internacional	841
1.	APROXIMACIÓN A LA PRESENCIA DE LA <i>LEX MERCATORIA</i> EN LA DENOMINADA «AUTONOMÍA CONFLICTUAL»	841
A)	<i>Carácter plural de la noción de lex mercatoria</i>	841
B)	<i>Dificultades de su inclusión</i>	843
C)	<i>Soluciones de la Convención Interamericana sobre la ley aplicable a los contratos internacionales, hecha en México el 17 de marzo de 1994</i>	846
2.	«COHABITACIÓN» ENTRE EL ORDEN JURÍDICO ESTATAL Y LA <i>LEX MERCATORIA</i>	850
3.	ÁMBITO DE APLICACIÓN DE LA <i>LEX MERCATORIA</i>	852
A)	<i>Lex mercatoria y normas imperativas</i>	852

B)	<i>Aplicación de la lex mercatoria a título principal: consecuencias de la «elección negativa»</i>	854
C)	<i>Aplicación del «tronco común» de las leyes nacionales en presencia</i>	859
IV.	Soluciones de las reglamentaciones arbitrales de carácter estatal y profesional	860
1.	SUPERACIÓN DE LA REFERENCIA ESTATAL PARA LA SOLUCIÓN DE LA CONTROVERSIA	860
2.	ESTADO DE LA CUESTIÓN EN AMÉRICA LATINA	863
V.	Entronque entre arbitraje comercial y Principios Unidroit	866
1.	PRINCIPIOS UNIDROIT COMO EXPRESIÓN PARTICULARMENTE AUTORIZADA DE LA <i>LEX MERCATORIA</i>	866
A)	<i>Significado de los Principios Unidroit</i>	866
B)	<i>Acogida de los Principios Unidroit en las leyes y reglamentos de arbitraje</i>	867
2.	EXAMEN DE LA PRÁCTICA EN AMÉRICA LATINA	868

CAPÍTULO DÉCIMO

ARBITRABILIDAD Y ORDEN PÚBLICO

I.	Arbitrabilidad de la controversia	871
1.	ARBITRABILIDAD E INTERESES GENERALES Y POLÍTICAS LEGISLATIVAS DE PROTECCIÓN	871
A)	<i>Interacción entre arbitrabilidad y orden público</i>	871
B)	<i>Manifestaciones de una tendencia expansiva</i>	876
2.	DETERMINACIÓN DE LA ARBITRABILIDAD	879
A)	<i>Objeto del juicio de arbitrabilidad: posiciones en presencia</i>	879
B)	<i>Derechos de libre disposición de las partes</i>	881
C)	<i>Carácter patrimonial de la controversia (financiamiento)</i>	884
D)	<i>Listado de exclusiones</i>	885
3.	LEY APLICABLE A LA ARBITRABILIDAD	887
4.	ALCANCE GENERAL DE LA ARBITRABILIDAD EN AMÉRICA LATINA	889
A)	<i>Argentina</i>	889
B)	<i>Bolivia</i>	891
C)	<i>Chile</i>	892
D)	<i>Colombia</i>	896
E)	<i>México</i>	901
F)	<i>Perú</i>	903
G)	<i>Puerto Rico</i>	904
H)	<i>Venezuela</i>	905
II.	Análisis sectorial de la arbitrabilidad	907
1.	PROBLEMAS DEL ARBITRAJE SOCIETARIO	907
A)	<i>Datos de la controversia en torno a la arbitrabilidad</i>	907

B) <i>Propagación en América Latina</i>	911
2. DERECHO DE LA COMPETENCIA	915
A) <i>Presupuestos de la arbitrabilidad</i>	915
B) <i>Contexto regulador en América Latina</i>	917
C) <i>El asunto Mitsubishi en Puerto Rico y su posterior expansión</i>	920
3. DERECHOS DE PROPIEDAD INTELECTUAL	922
A) <i>Ventajas e inconvenientes de la arbitrabilidad</i>	922
B) <i>Muestras de la apertura en América Latina</i>	924
4. PROCEDIMIENTOS CONCURSALES Y ARBITRAJE	928
III. Sumisión a arbitraje del Estado y entidades del Estado	933
1. MATERIAS PROPIAS DE DERECHO PÚBLICO	933
2. SUPERACIÓN DE LA SOBERANÍA DEL ESTADO EN EL SECTOR	934
A) <i>Arbitraje administrativo: problemas en presencia y desarrollo</i>	934
B) <i>Recurso al empleo de la excepción de inmunidad de jurisdicción</i>	940
3. PARTICIPACIÓN DE LAS ADMINISTRACIONES PÚBLICAS EN LOS PROCEDIMIENTOS ARBITRALES	944
A) <i>Progresiva aceptación del arbitraje con la Administración como parte en América Latina</i>	944
B) <i>Argentina: posibilidad de extender al juicio de árbitros algunas materias reservadas por el art. 116 a los jueces federales</i>	946
C) <i>Brasil: Leyes n.º 11.079/2004 y n.º 11.196/2005</i>	949
D) <i>Colombia: el arbitraje derivado de la contratación de la Administración Pública y el asunto del Metro de Medellín</i>	950
E) <i>Costa Rica: art. 66 de la Ley General de la Administración Pública</i>	955
F) <i>México: Ley Orgánica de Petróleos Mexicanos y Ley del Servicio Público de la Energía Eléctrica</i>	956
G) <i>Estudio particular de la participación del Estado en el arbitraje en Perú</i>	957
H) <i>Puerto Rico: inexistencia de un consentimiento específico</i>	958
I) <i>Posibilidad de arbitramento en Venezuela en contratos de arbitraje celebrados por la Administración</i>	960
IV. Arbitrabilidad de controversias afectadas por normas imperativas	962
1. INCIDENCIA DE NORMAS IMPERATIVAS EN EL CONTRATO PRINCIPAL	962
A) <i>Arbitrabilidad de la controversia como regla de base</i>	962
B) <i>Algunos supuestos de la práctica en América Latina</i>	966
2. ARBITRABILIDAD EN LOS LITIGIOS CON INDICIOS DE COHECHO Y CORRUPCIÓN	968
A) <i>Necesidad de una actitud activa por el tribunal arbitral</i>	968
B) <i>Eventual competencia de los árbitros para sancionar contratos sometidos a corrupción o a tráfico de influencias: posiciones en presencia</i>	971

PARTE III
AUXILIO Y CONTROL DE LA JURISDICCIÓN ESTATAL
 CAPÍTULO DECIMOPRIMERO
RELACIONES ENTRE JUECES Y ÁRBITROS

I. Auxilio judicial prestado a los árbitros.	977
1. ÁMBITO DE LAS RELACIONES ENTRE EL JUEZ Y EL ÁRBITRO.	977
A) <i>Precisión de la intervención de la organización judicial de la sede del arbitraje.</i>	977
B) <i>Alcance de la intervención del tribunal estatal.</i>	981
C) <i>Modelos de en presencia.</i>	985
2. SOLUCIONES EN AMÉRICA LATINA.	986
II. Intervención del juez en la designación y en la recusación de los árbitros	989
1. JUSTIFICACIÓN DE LA INTERVENCIÓN DEL JUEZ	989
A) <i>Acción directa y actividad correctora.</i>	989
B) <i>Carácter residual.</i>	991
C) <i>Contenido.</i>	992
2. PROBLEMAS ESPECÍFICOS DE LA DESIGNACIÓN DE ÁRBITROS	994
A) <i>Límites del juez.</i>	994
B) <i>Viabilidad del examen previo de la validez de la cláusula arbitral.</i>	996
C) <i>Soluciones en América Latina.</i>	998
3. RECUSACIÓN DE LOS ÁRBITROS.	1002
A) <i>Causales, momento procesal para interponerla y efectos.</i>	1002
B) <i>Exclusión de la intervención judicial y remisión a la acción de nulación.</i>	1004
C) <i>Alternativa arbitral con control jurisdiccional a posteriori.</i>	1005
D) <i>Competencia exclusiva del juez.</i>	1006
III. Auxilio judicial en la fase probatoria.	1007
1. ALCANCE DE LA AYUDA JUDICIAL	1007
A) <i>Consecuencias de la falta de imperium.</i>	1007
B) <i>Soluciones en América Latina.</i>	1010
2. PROBLEMAS DERIVADOS DE LA NEGATIVA DEL JUEZ	1013
3. OBTENCIÓN EXTRATERRITORIAL DE LAS PRUEBAS.	1015
IV. Arbitraje y justicia cautelar	1017
1. DIVERSIDAD LEGISLATIVA Y DIFICULTADES DE UNIFICACIÓN	1017
A) <i>Materialización de la justicia cautelar en el arbitraje y reticencias en presencia.</i>	1017
B) <i>Modificación de la LMU de 2006.</i>	1022
C) <i>Consolidación de los poderes concurrentes entre jueces y árbitros.</i>	1025
D) <i>Circunstancias cumulativas para la adopción de las medidas.</i>	1026

E) <i>Garantía del eficiente desarrollo del procedimiento arbitral y del cumplimiento del laudo</i>	1030
2. ALCANCE DE LA COLABORACIÓN DE JUECES Y ÁRBITROS EN ESTE SECTOR.	1031
A) <i>Riesgos y contradicciones del auxilio estatal</i>	1031
B) <i>Actuación directa de los árbitros.</i>	1036
C) <i>Medidas inaudita parte.</i>	1040
3. ALGUNOS PROBLEMAS PARTICULARES	1042
A) <i>Catálogo y alcance de las medidas</i>	1042
B) <i>Medidas cautelares anticipatorias al proceso.</i>	1043
C) <i>Alcance extraterritorial</i>	1045
V. Medidas cautelares o precautorias: sistemas en presencia en América Latina	1049
1. TENDENCIAS Y MANIFESTACIONES	1049
A) <i>Hacia el incremento de las facultades de los árbitros.</i>	1049
B) <i>Acuerdo sobre arbitraje comercial internacional del Mercosur de 1998.</i>	1051
2. SISTEMAS QUE HAN ADOPTADO LA LMU	1052
3. SITUACIONES PARTICULARES	1053
A) <i>Argentina.</i>	1053
B) <i>Bolivia</i>	1055
C) <i>Chile</i>	1059
D) <i>Colombia.</i>	1061
E) <i>Perú</i>	1062
VI. Ejecución del laudo arbitral.	1063
1. EJECUCIÓN DE LO JUZGADO	1063
A) <i>Cosa juzgada</i>	1063
B) <i>Cumplimiento espontáneo</i>	1068
C) <i>Ejecución forzosa del laudo</i>	1070
2. PUBLICIDAD DEL FALLO.	1074

CAPÍTULO DECIMOSEGUNDO

CONTROL JURISDICCIONAL DEL ARBITRAJE

I. Intervención del juez en el procedimiento arbitral	1077
1. DIALÉCTICA ENTRE EL JUEZ DE AUXILIO Y EL JUEZ CENSOR.	1077
2. EFICACIA DE LAS MEDIDAS ANTI-PROCESO (<i>ANTISUIT INJECTIONS</i>).	1080
A) <i>Origen y carácter expansivo</i>	1080
B) <i>Alcance de las medidas en Argentina</i>	1085

C)	<i>Ámbito del recurso directo de nulidad contra las actuaciones de los árbitros dentro de los arts. 31 y 120.6.º de la Constitución boliviana. . .</i>	1088
D)	<i>Posibilidad de revisión en Brasil de los actos desarrollados durante el procedimiento arbitral.</i>	1090
E)	<i>Orden de la Fiscalía colombiana de que una institución arbitral se abstenga de tramitar un procedimiento arbitral.</i>	1091
II.	Impugnación jurisdiccional del laudo arbitral	1092
1.	ALCANCE E INSTRUMENTACIÓN DE LAS ACCIONES DE IMPUGNACIÓN.	1092
A)	<i>Carácter irrecurrible del laudo como regla de base</i>	1092
B)	<i>Necesidad del control judicial del laudo</i>	1093
C)	<i>Imposibilidad de una intervención revisora en cuanto al fondo: excepciones</i>	1096
2.	CAUSALES DE LA ANULACIÓN.	1102
A)	<i>Paralelismo entre la lista incorporada a la LMU y la del art. V CNY.</i>	1102
B)	<i>Regulación en los sistemas de América Latina.</i>	1105
3.	ESTUDIO INDIVIDUALIZADO DE LAS CAUSALES	1107
A)	<i>Convenio arbitral inexistente o inválido.</i>	1107
B)	<i>Ausencia de notificación de la designación del árbitro o de las actuaciones arbitrales</i>	1111
C)	<i>Violación por los árbitros de reglas de procedimiento y perjuicio manifiesto de los derechos de defensa.</i>	1112
D)	<i>Exceso o defecto en la resolución de la materia sometida a arbitraje</i>	1114
E)	<i>Laudo fuera de plazo.</i>	1121
F)	<i>Irregularidades en la designación de los árbitros y supuestos que dieren lugar a la recusación de los árbitros</i>	1124
G)	<i>Controversia no susceptible de arbitraje y vulneración del orden público</i>	1126
4.	FORMALIZACIÓN DE LA IMPUGNACIÓN DEL LAUDO	1129
A)	<i>Órgano ante el que debe interponerse el oportuno recurso</i>	1129
B)	<i>Plazo para formular la petición de nulidad.</i>	1130
5.	RENUNCIA AL DERECHO A OBJETAR Y A LA INTERPOSICIÓN DEL RECURSO DE ANULACIÓN.	1132
A)	<i>Consecuencias de la inexistencia de la objeción oportuna en el curso del procedimiento arbitral.</i>	1132
B)	<i>Ámbito de la renuncia anticipada al ejercicio de la acción de nulidad</i>	1134
III.	Proceso de impugnación de la validez del laudo	1136
1.	INEXISTENCIA DE UNA SEGUNDA INSTANCIA	1136
2.	ÁMBITO DE LA ACCIÓN DE ANULACIÓN	1137
3.	EFFECTOS	1140

4.	PROBLEMAS ESPECÍFICOS SUSCITADOS EN EL PROCESO DE IMPUGNACIÓN DEL LAUDO	1141
	A) <i>Exigencia de caución para la interposición de la acción de anulación.</i>	1141
	B) <i>Suspensión cautelar de la ejecución mientras se tramita la acción de anulación.</i>	1142
	C) <i>Participación del árbitro en el proceso de impugnación del laudo.</i>	1144
	D) <i>Supuestos especiales de anulación judicial en los contenciosos en materia de inversiones extranjeras.</i>	1146
IV.	Soluciones para la impugnación del laudo en América Latina	1147
1.	SISTEMAS QUE ESTABLECEN EXCLUSIVAMENTE LAS ACCIONES DE ANULACIÓN	1147
	A) <i>Brasil.</i>	1147
	B) <i>Ecuador.</i>	1148
	C) <i>Panamá.</i>	1149
	D) <i>Uruguay.</i>	1152
2.	SISTEMAS QUE ESTABLECEN UNA PLURALIDAD DE RECURSOS	1154
	A) <i>Argentina.</i>	1154
	B) <i>Bolivia.</i>	1158
	C) <i>Colombia.</i>	1159
	D) <i>Costa Rica.</i>	1164
	E) <i>México.</i>	1167
	F) <i>Perú.</i>	1172
	G) <i>Puerto Rico.</i>	1178
	H) <i>Venezuela.</i>	1179
3.	SITUACIONES PARTICULARES	1181
	A) <i>Chile.</i>	1181
	B) <i>República Dominicana.</i>	1185

CAPÍTULO DECIMOTERCERO

RECONOCIMIENTO Y EJECUCIÓN DE LAUDOS ARBITRALES EXTRANJEROS

I.	Control de los laudos arbitrales por el juez del exequátur	1187
1.	CUMPLIMIENTO ESPONTÁNEO DE LAS DECISIONES O INTERVENCIÓN JURISDICCIONAL	1187
2.	EVENTUALIDAD DE LA SUPRESIÓN DEL DOBLE CONTROL	1190
	A) <i>El denominado «laudo flotante».</i>	1190
	B) <i>Sede del arbitraje como criterio de competencia judicial internacional para la anulación del laudo.</i>	1193
	C) <i>Soluciones favorables al exequátur de laudos anulados con anterioridad por los Tribunales de la sede del arbitraje.</i>	1196
	D) <i>Dificultades en la aceptación indiscriminada de la supresión.</i>	1202

II. Significado de una regulación ecuménica	1204
1. CONVENCIÓN DE NUEVA YORK SOBRE EL RECONOCIMIENTO Y EJECUCIÓN DE LAS SENTENCIAS ARBITRALES EXTRANJERAS DE 10 DE JUNIO DE 1958.	1204
A) <i>Carácter universal</i>	1204
B) <i>Carácter comercial</i>	1206
C) <i>Carácter retroactivo</i>	1208
2. INTERACCIÓN ENTRE LA CONVENCIÓN DE NUEVA YORK DE 1958 Y OTROS TRATADOS INTERNACIONALES.	1209
A) <i>Problemas derivados de la pluralidad de Convenios internacionales en este sector</i>	1209
B) <i>La CNY y los Convenios suscritos por los Estados de América Latina</i>	1212
C) <i>La Convención de Nueva York y los Convenios bilaterales</i>	1217
3. INTERACCIÓN ENTRE LA CONVENCIÓN DE NUEVA YORK DE 1958 Y LA LEGISLACIÓN INTERNA	1217
III. La Convención de Nueva York en la práctica de los Estados de América Latina	1222
1. DEMANDA Y DOCUMENTACIÓN	1222
2. CAUSALES DE DENEGACIÓN DEL RECONOCIMIENTO	1225
3. ESTUDIO INDIVIDUALIZADO DE LAS CAUSALES	1226
A) <i>Inexistencia o nulidad del acuerdo arbitral</i>	1226
B) <i>Garantía de los derechos de las partes</i>	1227
C) <i>Incongruencia entre el contenido de la sentencia y el del acuerdo arbitral</i>	1229
D) <i>Irregularidad en la constitución del tribunal arbitral o en el procedimiento</i>	1230
E) <i>Carácter no obligatorio de la sentencia</i>	1231
F) <i>Causas aplicables de oficio: arbitrabilidad de la controversia</i>	1233
G) <i>Alcance del orden público</i>	1234
IV. Régimen del reconocimiento y ejecución de los laudos arbitrales extranjeros en la práctica estatal	1238
1. ARGENTINA	1238
2. BRASIL	1241
3. CHILE	1244
4. COLOMBIA	1246
5. MÉXICO	1248
6. PANAMÁ	1252
7. PARAGUAY	1254
8. PERÚ	1256
9. URUGUAY	1258
10. VENEZUELA	1260

DOCUMENTACIÓN

I. Repertorios	1263
II. Leyes de arbitraje	1263
III. Reglamentos de arbitraje	1264
1. CENTROS INTERNACIONALES	1264
2. CENTROS NACIONALES	1264
IV. Códigos de ética arbitral	1265

JURISPRUDENCIA

I. Jurisprudencia internacional	1267
1. TRIBUNAL EUROPEO DE DERECHOS HUMANOS	1267
2. TRIBUNAL DE JUSTICIA DE LAS COMUNIDADES EUROPEAS	1267
II. Jurisprudencia nacional	1267
1. ALEMANIA	1267
2. ARGENTINA	1267
3. AUSTRALIA	1269
4. AUSTRIA	1269
5. BOLIVIA	1269
6. BRASIL	1270
7. CANADÁ	1271
8. CHILE	1271
9. COLOMBIA	1272
10. COSTA RICA	1274
11. ECUADOR	1276
12. ESPAÑA	1276
13. ESTADOS UNIDOS	1276
14. FRANCIA	1276
15. HONG KONG	1277
16. ITALIA	1277
17. MÉXICO	1277
18. PANAMÁ	1279
19. PERÚ	1280
20. PUERTO RICO	1281
21. REINO UNIDO	1281
22. REPÚBLICA DOMINICANA	1281
23. SUECIA	1281
24. SUIZA	1281

25. URUGUAY	1281
26. VENEZUELA	1282
III. Jurisprudencia arbitral	1283
1. ARBITRAJES INTERNACIONALES	1283
2. CORTES INTERNACIONALES.	1283
A) <i>American Arbitration Association</i>	1283
B) <i>Centro Internacional para el Arreglo de Diferencias Relativas a Inversiones</i>	1283
C) <i>Corte Internacional de Arbitraje de la Cámara Internacional de Comercio de París</i>	1283
D) <i>Federation of Oils, Seeds and Fats Associations</i>	1284
E) <i>London Courth of Commercial Arbitration.</i>	1284
F) <i>Singapore International Arbitration Centre.</i>	1284
3. CORTES NACIONALES Y ARBITRAJES <i>AD HOC</i>	1284

BIBLIOGRAFÍA

I. Obras de carácter general	1287
II. Tratados, manuales y comentarios legislativos sobre arbitraje comercial	1287
III. Obras generales y particulares y artículos sobre arbitraje comercial	1289
1. MONOGRAFÍAS.	1289
2. ARTÍCULOS	1291
IV. Arbitraje comercial en América Latina	1307
1. ASPECTOS GENERALES	1307
2. CUESTIONES PARTICULARES	1309
3. ARBITRAJE Y PROCESOS DE INTEGRACIÓN	1309
4. CONVENCIONES INTERNACIONALES	1310
5. SISTEMAS NACIONALES	1310
A) <i>Argentina.</i>	1310
B) <i>Brasil</i>	1312
C) <i>Chile</i>	1313
D) <i>Colombia.</i>	1314
E) <i>Costa Rica.</i>	1315
F) <i>Cuba</i>	1315
G) <i>Ecuador.</i>	1315
H) <i>El Salvador</i>	1315
I) <i>Guatemala.</i>	1315
J) <i>Honduras.</i>	1315
K) <i>México</i>	1315
L) <i>Panamá.</i>	1317

M) <i>Paraguay</i>	1317
N) <i>Puerto Rico</i>	1317
O) <i>Perú</i>	1317
P) <i>Uruguay</i>	1319
Q) <i>Venezuela</i>	1319
V. Arbitraje comercial en otros países	1320
1. ALEMANIA	1320
2. BÉLGICA	1320
3. CHINA	1321
4. ESPAÑA	1321
5. ESTADOS UNIDOS	1322
6. FRANCIA	1322
7. ITALIA	1323
8. PORTUGAL	1323
9. REINO UNIDO	1323
10. SUIZA	1323
VI. Arbitraje de inversiones	1324
VII. Métodos alternativos de solución de controversias	1325
VIII. Autorregulación y unificación del Derecho de los negocios internacionales y <i>lex mercatoria</i>	1326
IX. Monografías y artículos de carácter complementario	1328
1. DERECHO ADMINISTRATIVO Y CONSTITUCIONAL	1328
2. DERECHO CIVIL	1328
3. DERECHO COMPARADO Y UNIFICACIÓN JURÍDICA	1328
4. DERECHO ECONÓMICO	1329
5. DERECHO INTERNACIONAL PRIVADO	1329
6. DERECHO INTERNACIONAL PÚBLICO	1331
7. DERECHO PROCESAL	1331
8. OTROS	1332

ÍNDICES

I. Índice de casos	1333
II. Índice analítico	1339
III. Índice de autores	1357