
 1

Arbitration Act, 2055 (1999)

Date of authentication and publication:

2 Chaitra 2056 (April 15, 1999)

1. The Act Amending Some Nepal Acts, 2064 2064.5.9

Act No. 1 of the year 2056 (1999)

An act made to make legal provision on arbitration

Preamble: Whereas it is expedient to update the prevailing legal provisions

relating to arbitration,

Now, therefore, be enacted by the Parliament in the 27th year of the reign of His

Majesty King Birendra Bir Bikram Shah Dev.

Chapter 1

Preliminary

1. Short Title and Commencement: (1) This Act may be called as

“Arbitration Act, 2056 (1999).”

 (2) It shall come into force immediately.

2. Definitions: In this Act, unless the subject or the context otherwise

requires,-

(a) “Agreement” means a written agreement reached between the

concerned parties for a settlement through arbitration of any dispute

concerning any specific legal issue that has arisen or may arise in the

future under a contract or otherwise.

 2

Explanation: For the purpose of this clause, the concerned parties

shall be deemed to have entered into a written agreement in case any

of the following documents exists:

 (1) Any contract containing provision for arbitration or any

 separate agreement signed in that connection.

(2) Letter, telex, telegram or telefax message, or any other similar

at time message exchanged through telecommunication media

whose records can be maintained in a written form, between

the concerned parties which provide for referring their

disputes to arbitration.

(3) In case any party has presented a claim for referring any

dispute to arbitration and the objection to that claim submitted

by the party objecting to that claim without rejecting the

proposal for referring the dispute to arbitration.

(b) “Party” means any party connected with arbitration.

(c) “District Court” means the District Court of the place prescribed in

the agreement as the place of arbitration, if any, and if no such place

has been prescribed, the place where the dispute has arisen or where

the arbitration proceedings have been conducted and decisions taken,

or the territorial jurisdiction over the place where any party generally

resides.

(d) “Appellate Court” means the Appellate Court of the place prescribed

in the agreement as the place of arbitration, if any, and if no such

place has been prescribed, the place where the dispute has arisen or

where the arbitration proceedings have been conducted and

decisions taken, or the territorial jurisdiction over the place where

any party generally resided.

 3

(e) “Dispute” means a dispute which can be settled through arbitration

under this Act.

(f) “Counter-claim” means a claim made by the Respondent on the

Claimants.

(g) “Rejoinder” means a claim to the counter-claim by the Claimants.

(h) “Arbitrator” means an arbitrator appointed for the settlement of a

dispute and the term also includes a panel of arbitrators.

Chapter 2

Settlement of Disputes through Arbitration

3. Disputes to be Settled through Arbitration: (1) In case any agreement

provides for the settlement of disputes through arbitration, the disputes

connected with that agreement or with issues coming under that agreement

shall be settled through arbitration according to the procedure prescribed in

that agreement, if any, and if not, according to this Act.

(2) Notwithstanding anything contained in Sub-section (1), in case

of concerned parties to a civil suit of a commercial nature which has been

filed in a court and which may be settled through arbitration according to

prevailing laws, file an application for its settlement through arbitration,

such dispute shall also be settled through arbitration.

4. Cancellation of Records of the Suit: (1) The court may order for

cancellation of the records of a suit filed in connection with a dispute

which the concerned parties have sought to settle through arbitration

pursuant to Sub-section (2) of Section 3.

 (3) Notwithstanding anything contained in Sub-section (1), the court

shall not order for the cancellation of a suit in the following circumstances:

 4

(a) In case it is deemed necessary to pronounce a decision

on any issue which cannot be arbitrated together with

an issue which can be arbitrated, or

(b) In case there appears any appropriate reason why the

dispute cannot be settled through arbitration.

 Chapter 3

Appointment of Arbitrators and Their Office

5. Number of Arbitrators: (1) The number of arbitrators is as specified in

the agreement. In case the agreement does not specify the number of

arbitrators, there shall ordinarily be three arbitrators.

(2) In case the number of arbitrators appointed under the agreement

is an even one, it shall be turned into an odd one by designating an

additional arbitrator chosen by them.

6. Appointment of Arbitrator: (1) Notwithstanding otherwise contained in

the agreement, the process of appointing arbitrators must be started within

30 days from the date when the reason for the settlement of a dispute

through arbitration arises.

(2) In case the agreement mentions the names of arbitrators, they

themselves shall be recognised as having been appointed as arbitrators.

(3) In case the agreement has made any separate provision for the

appointment of arbitrators, arbitrators shall be appointed accordingly.

(4) Notwithstanding otherwise contained in the agreement, each

party shall appoint one arbitrator each and the arbitrators shall appoint the

third arbitrator who shall work as the chief arbitrator.

 5

7. Appointment of Arbitrators by Court: (1) Any party may submit an

application to the Appellate Court for the appointment of arbitrators in the

following circumstances:

(a) In case no arbitrator can be appointed upon following

the procedure contained in the agreement.

(b) In case the agreement does not mention anything about

the appointment of arbitrators.

 (2) The application to be filed pursuant to Sub-section (1) must

explicitly mention the full name, address, occupation and the field of

specialisation of at least three persons who can be appointed as arbitrator,

and also be accompanied by a copy of the agreement.

(3) Upon receiving of an application pursuant to Sub-section (1), the

Appellate Court shall notify all the parties and shall appoint arbitrators

from the persons proposed by them in the case of consensus in that

connection, and in the case of fail to consensus, the persons deemed

appropriate by the Appellate Court, within 60 days from the date of receipt

of the application. The decision taken by the court in that manner shall be

final.

8. Fullfulment of Arbitrators in Special Circumstances: (1) In case

appointed arbitrator for the purpose of arbitration falls vacant by reason of

his resignation or refusal to function in that capacity or of his/her death or

any other reason, it shall be filled up by appointing another arbitrator

ordinarily within 30 days from the date when the vacancy has occurred in

the manner in which the arbitrator had originally been appointed.

 (2) In case of vacant arbitrator was not filled up within the time limit

mentioned in Sub-section (1), any party may apply to the Appellate Court

within 15 days from the date of expiry of that time limit. In case such an

 6

application is filed, the Appellate Court shall appoint an arbitrator

ordinarily within 15 days subject to section 7.

9. Arbitrators to Take Oath: (1) Before starting the proceedings of

arbitration, the arbitrator must affix his signature on two copies of a written

oath as indicated in the schedule regarding impartiality and honesty and

send one copy thereof to the Appellate Court and keep the other copy in the

case-file.

 (2) Before taking oath pursuant to Sub-section (1), the arbitrator

must make clear matters, if any, which raise a reasonable doubt about

his /her impartiality or independence in respect to the dispute which he/she

has to settle.

10. Qualifications of Arbitrators: The following persons shall not be

disqualified for appointment as arbitrators: -

(a) Disqualified for entering into contracts as per prevailing laws.

(b) Punished by a court on criminal charges involving moral turpitude.

(c) Become insolvent or been declared bankrupt.

(d) Any personal interest in the dispute which has to be settled through

arbitration.

(e) Not having any specific qualification specified in the agreement for

becoming eligible for appointment as an arbitrator.

11. Removed of Arbitrators: (1) The condition and procedure for removal

of an arbitrator shall be as mentioned in the agreement.

 (2) In case the condition and procedure has not been mentioned in

the agreement pursuant to Sub-section (1), any party may, in any of the

following circumstances, submit an application to the arbitrator requesting

for permission to remove an arbitrator within 15 days from the date of

 7

his/her appointment or from the date when the party learns that the

concerned arbitrator has failed to act:

(a) In case any arbitrator is clearly seen to have shown a

bias toward or discriminated against any party instead

of working in an impartial manner;

(b) In case any arbitrator engages in improper conduct or

commits fraud in the course of arbitration;

(c) In case any arbitrator frequently commits mistakes or

irregularities in the course of arbitration;

(d) In case any arbitrator does not attend arbitration

meetings or refuses to take part in arbitration

proceedings for more than three times without

furnishing satisfactory reasons with the objective of

prolonging or delaying the arbitration proceedings in

an improper manner;

(e) In case any arbitrator takes any action which is

opposed to the principles or rules of natural justice; or

(f) In case any arbitrator is found to be lacking the

necessary qualifications, or to have ceased to be

qualified.

 (3) Upon received an application pursuant to Sub-section (2), the

arbitrator whose removal has been demanded does not relinquish his/her

post voluntarily, or other party does not agree with grounds on which

his/her removal , the arbitrator must take a decision on the matter within 30

days from the date of application.

 8

 (4) A complain may be filed before the Appellate Court against the

decision pursuant to Sub-section (3), and the decision of the Appellate

Court shall be final.

12. Location of Office of the Arbitrator: (1) The office of the arbitrator

shall be located at the following place:

(a) At the place specified in the agreement, if any.

(b) If the agreement does not specify the location of the

arbitrators office, at the place selected by the

concerned parties.

(c) In case the concerned parties do not select such place

within 15 days from the date of appointment of the

arbitrator, or in case the concerned parties fail to reach

an agreement in that connection, at the place specified

by the arbitrator in the light of all the relevant

circumstances.

 (2) Notwithstanding anything contained elsewhere in this Section,

the arbitrators may, except when any other arrangement has been made by

the concerned parties, designate through mutual consultations the location

of their office at any other appropriate place which is convenient for them

to record the statements of witnesses, obtain the opinion of experts, and

inspect any document, object or place.

13. Language to be used by Arbitrators in their Proceedings: The

language to be used by the arbitrators in the proceedings shall be as

specified in the agreement, if any. In case the agreement does not specify

any such language, they shall use the language determined by them through

mutual consultations. In case the arbitrators fail to determine the language

 9

to be used by them, the language used in the agreement shall be the

language to be used by the arbitrators.

Chapter 4

Arbitration Proceedings and powers of Arbitrators

14. Submission of Claims, Counter-Claims, objections or
Rejoinders: (1) The claimant shall submit its claim to the arbitrator in

writing explicitly mentioning the details of the subject-matter of the dispute

and the remedy sought, along with evidence, and also supply a copy thereof

to the other party within the time limit mentioned in the agreement, if any,

and within three months from the date when a dispute requiring arbitration

has arisen in case only the name of the arbitration has been mentioned in

the agreement without mentioning any time limit, and from the date of

appointment of the arbitrator in case the arbitrator has been appointed after

the dispute has arisen.

(2) After a claim is filed pursuant to Sub-section (1), the other party

shall submit its objection to it within 30 days from the date of receipt of the

claim, unless otherwise provided for in the agreement.

(3) The other party shall submit its objection, as well as its counter-

claim, if any, in that connection within the time limit mentioned in Sub-

section (2). In case it submits a counter-claim also, the arbitrator shall

provide a time limit of 15 days to claimant submit its rejoinder over such

counter-claim. In case a rejoinder is so submitted a copy thereof shall be

supplied to the party making the counter claim.

(4) In case any party fails to submit its∝ objection, or rejoinder

within the time limit mentioned in Sub-section (2) or (3) due to

circumstances beyond its control, it may submit an application to the

∝ Deleted by the Act Amending Some Nepal Acts, 2064

 10

arbitrator for an extension of the time limit within 15 days from the date of

expiry of the time limit, explicitly mentioning satisfactory reasons for its

failure to do so. The arbitrator may, if he/she finds the reasons mentioned in

the application to be satisfactory, extend the time limit for not more than

seven days.

(5) While submitting claims, counter-claims, objections or rejoinders

under this section, all documents, as well as evidence substantiating them,

if any, shall also be submitted. In case the parties wish to substantiate any

point through witness, they must mention the full name and address of such

witnesses in their claims, counter claims, objections or rejoinders, and they

shall themselves be responsible for presenting such witnesses before the

arbitrator on the day prescribed by him/her.

(6) Each party submitting documents to the arbitrator in connection

with arbitration proceedings under this Act shall supply copies thereof to

the other party.

15. Circumstances in which Arbitration Proceedings shall Terminate
or Continue: Except when otherwise provided for by the parties,

arbitration proceedings shall terminate or continue in the following

circumstances:

(a) The arbitration proceedings shall terminate in case the claimant does

not submit his/her claim within the time- limit mentioned in Section

14 (1).

(b) Even if no objection is submitted within the time limit mentioned in

Section 14 (2), this alone shall not be taken as the acceptance by the

party not submitting its counter-claim to the claim made by the

claimant, and the arbitrator shall continue proceedings in such a

 11

manner as to evaluate the claimant’s claim and the evidence

submitted to substantiate the claim.

(c) The arbitrator may pronounce the verdict on the basis of the

evidence that has been submitted or in case any party does not

present itself or does not submit any written evidence at the time of

hearing prescribed by the arbitrator. Arbitration shall send a copy of

the verdict to the party not submitting its objection as well.

16. Power of the Arbitrator to Determine Jurisdiction: (1) In case any

party claims that the arbitrator has no jurisdiction over the dispute which

has been referred to him/her for settlement, or that the contract because of

which the dispute has emerged is itself illegal or null and void, it may claim

so before the arbitrator. The arbitrator shall take a decision on his/her

jurisdiction or the validity or effectiveness of the contract before starting

the proceeding on the matter referred to him/her,.

(2) Any party is not satisfied with the decision taken under Sub-

section (2) may file an appeal with the Appellate Court within 30 days from

the date of decision, and the decision taken by that court on the matter shall

be final.

(3) For the purpose of taking a decision on the validity or

effectiveness of a contract pursuant to Sub-section (1), in case the contract

contains provisions for the settlement of disputes through arbitration as its

integral part, such provisions shall be taken as a separate agreement, and

even if the arbitrator takes a decision holding the contract as null and void,

such provisions shall not be held to be legally null and void for that reason

alone.

 12

(4) No claim may be made pursuant to Sub-section (1) after the

expiry of the time limit for submitting objections prescribed pursuant to

Sub-section (2) of section 14.

(5) No party shall be deemed to have been deprived of the

opportunity to claim pursuant to Sub-section (1) simply for the reason of

having appointed an arbitrator on its behalf, or participated in or agreed to

the appointment of the arbitrator.

(6) The filling of a petition with the Appellate Court pursuant to

Sub-section (2) shall not be deemed to have prejudiced the power of the

arbitrator to continue the proceedings and pronounce the decision before

the petition is finally disposed of by the court.

17. Procedure to be Adopted by Arbitrators: (1) The procedure to be

adopted by the arbitrator while taking a decision on a dispute shall be as

mentioned in the agreement, and in case no such procedure has been

mentioned in the agreement, it shall be as laid down in this Act.

 Provided that the procedure not laid down in the Act shall be as prescribed

by the arbitrator with the consent of the parties, and in case the parties fail

to reach an agreement in that connection, it shall be as prescribed by the

arbitrator him/herself.

(2) The arbitrator shall start arbitration proceedings immediately

after receiving all such claims, objections, counter-claims or rejoinders as

need to be received by him/her.

(3) The arbitrator must inform the parties about the type of

proceedings to be held, and the day and time fixed for the purpose and also

keep records thereof in the concerned case file.

 13

(4) In respect to a dispute which has been referred to three or more

arbitrators, the arbitrators who are present may conduct all arbitration

proceedings other than taking the final decision or issuing the final order.

(5) The arbitrator may continue arbitration proceedings and

pronounce his/her decision on the basis of the available evidence even if

any party does not present itself on the day and at the time of arbitration

proceedings after receiving a notice pursuant to Sub-section (3).

 (6) After the completion of the process of hearing, the arbitrator

shall issue an order with the effect that the hearing has concluded and keep

a record thereof in the case file. No evidence may be examined or the

parties heard thereafter.

 (7) Notwithstanding otherwise claimant in the agreement, the

arbitrator must read out his/her written decision within 30 days from the

date of issue of an order pursuant to Sub-section (6).

18. Substantive Law to be followed by Arbitrators: (1) The Nepal Law

shall be the substantive law to be followed by the arbitrator, except when

otherwise provided for in the agreement.

(2) The arbitrator may settle the dispute according to the principle of

justice and conscience (Ex aqua et bono) or natural justice (amiable

compositor) only when explicitly authorised by the parties to do so.

 (3) Notwithstanding anything contained elsewhere in this act, the

arbitrator shall settle the dispute according to the conditions stipulated in

the concerned contract. While doing so, arbitrator shall also pay attention to

the commercial usages applicable to the concerned transaction.

19. Arbitration Hearings to be held in Camera: Except when otherwise

desired by the parties, arbitration proceedings shall be held in-camera.

 14

20. Saving Notices and Summon: (1) Notwithstanding anything contained

in the prevailing law, any notice to be surved in connection with arbitration,

or any notice or summon to be furnished in the name of any party residing

within or outside the Nepal in connection with the hearing by the arbitrator,

or with the dispute under consideration of the arbitrator, may be delivered

directly to the concerned party or sent to its telex, telefax or telegram

address or to the address of any other communication media whose printed

records can be maintained, if such address is mentioned in the agreement,

or if the concerned parties have supplied such address to each other or to

their respective arbitrators after signing the agreement , except when

otherwise provided for in the agreement. In case the address of such

communication media or any other address has not been supplied, such

notices or summonses shall be served at the place of business or permanent

residence of the concerned party. Notice or summon so served shall be

deemed to have been duly served.

Provided that notice or summon to be served by the postal service

shall be served only after registering it .

(2) Notwithstanding anything contained in Sub-section (1), this

provision shall have no prejudicial impact on the function and proceeding

of the court.

21. Power of the Arbitrator: (1) The powers of the arbitrator shall be as

follows, except when otherwise provided for in the agreement:

(a) To direct the concerned parties to appear before

him/her to submit documents, and record their

statements as required .

(b) To record statements of the witness.

 15

(c) To appoint expert and seek their opinion or cause

examination on any specific issue.

(d) In case party is a foreign national so that the decision

pronounced by the arbitrator is not likely to be

implemente for that reason, to obtain a bank guarantee

or any other appropriate guarantee as determined by

the arbitrator.

(e) To inspect the concerned place, object, product,

structure, production process or any other related

matter which are connected with the dispute on the

request of the parties or on his/her own initiative if

he/she so deems appropriate, and in case there is any

material or object which is likely to be destroyed or

damaged, to sell them in consultation with the parties,

and keep the sale proceeds as a deposit.

(f) To exercise any specific power conferred by the

parties.

(g) To issue preliminary orders, or interim or inter locating

orders in respect to any matter connected with the

dispute on the request of any party, or take a

conditional decision.

(h) To issue certified copy of document.

(i) To exercise the other power conferred by this Act.

(2) Any party which is not satisfied with the order issued by the

arbitrator pursuant to Clause (g) of Sub-section (1) may submit an

application to the appellate court within 15 days, and the decision made by

the Appellate Court shall be final.

 16

22. Parties to have Equal Opportunity: (1) Each party shall be provided

with an equal and adequate opportunity In the arbitration proceedings to

present its case subject to this Act.

 (2) Any party may attend the arbitration proceedings either in person

or by proxy, and also designate a legal practitioner on its behalf.

23. Assistance of the Court May be Sought to Examine Any Evidence:

Notwithstanding anything contained in the prevailing law, in case the

arbitrator requires the assistance of the court to examine any evidence

concerning a dispute under the consideration, the arbitrator him/herself

may, on his/her own or on the request of any party, request the District

Court for such assistance. In case any such request is received, the District

Court shall provide assistance in examining the evidence according to the

prevailing law.

 Chapter 5

Decision of the Arbitrator and Implementation

 24. Period Within Which Decision Must Be Taken: Except when

otherwise provided for in the agreement, the arbitrator shall pronounce the

decision ordinarily within 120 days from the date of submission of

documents under Section 14 pursuant to Sub-section (7) of Section 17.

25. Circumstances in Which Decisions Must Not Be Taken: (1) In case

any issue requiring arbitration is found to be inextricably linked with any

other issue on which the arbitrator cannot pronounce the decision, the

arbitration shall not pronounce decision on that issue.

(2) In a situation in which the arbitrator cannot take a decision

pursuant to Sub-section (1), the arbitration must inform the concerned

parties accordingly.

 17

(3) The concerned party may file a complaint to the Court within 35

days from the date of receipt of a notice pursuant Sub-section (2),

Notwithstanding anything contained in the prevailing law.

26. Decision of Arbitrator: (1) In case there are three more arbitrators, the

decision of the majority shall be deemed to be the decision of arbitration.

 (2) In case the arbitrators have dissenting opinions so that the

majority (opinion) cannot be ascertained, the opinion of the chief arbitrator

shall be deemed to be the decision of arbitration, except when otherwise

provided for in the agreement.

 (3) Every arbitrator must affix signature on the decision subject to

Sub-section (4)

Provided that in case there is any special reason why any arbitrator cannot

affix signature on the decision, the other arbitrators shall affix their

signatures explicitly mentioning the reason .

(5) In case any arbitrator does not agree with the decision of

arbitration, he/she may express his/her dissenting opinion.

27. Matters to be mentioned in Decision: The arbitrator must explicitly

mention the following matters in the decision, except when otherwise

provided for in the agreement:

(a) Brief particulars of the matter referred to for arbitration.

(b) In case any party had questioned the jurisdiction of

arbitration, grounds for deciding that the matter falls

under the jurisdiction of arbitration.

(c) The arbitrator’s decision, and reasons and grounds for

reaching that decision.

 18

(d) Claims which must be realized or amounts which must

be compensated.

(e) Interest on amount to be realized, and the additional

rate of interest to be charged with after the expiry of

the time limit for implementing the decision of the

arbitrator in the event of the limit mentioned in section

31.

(f) Place and date of decision.

28. Decision to be Read Out: The arbitrator shall read out the decision in the

presence of the concerned parties, hand over a copy of that decision to each

party, and keep evidence thereof in the case file. In case any party is

absent at the time fixed for reading out the decision or refuses to accept a

copy of the decision even after being present at the time fixed for reading

out the decision, a notice shall be furnished to him/her along with a copy of

the decision after indicating the same.

29. Prohibition to Rivision of Decision: (1) Except the Appellate Court has

issued an order under Section 30, the arbitrator shall not take another

decision on the matter referred to him/her for arbitration after once reading

out his decision on the matter, except correcting arithmetic, printing, typing

or similar other minor errors and inserting omitted particulars without

prejudice to the substance of the decision.

 (2) In case any party observes that any mistake contained in the

decision of the arbitrator needs to be corrected pursuant Sub-section (1) one

must submit an application to the arbitrator within 30 days from the date of

receipt of a copy of the decision. In case the arbitrator deems it appropriate

to correct such mistakes or insert any omitted particulars, he/her may

prepare a separate note thereof and have the omitted particulars inserted or

 19

mistakes corrected within 15 days from the date of receipt of the

application. In case the arbitrator the deems it appropriate to make such

correction, he/she must do so by preparing a note thereof and informing the

parties accordingly within 30 days from the date of decision.

 (3) Notwithstanding anything contained elsewhere in this Section, in

case the arbitrator has not taken a decision on any point from among the

points contained in the claims made by any party, the concerned party may

submit an application for a decision on the point to the extent of the matter

covered by it after securing the approval of the other party within 30 days

from the date of decision by the arbitrator. In case such an application is

received, a supplementary decision may be taken by confining in to the

matter covered by the point within 45 days from the date of application.

 (4) If the parties so agree, any party may, by notifying the other

party, request the arbitrator to explain any point contained in or any part of

the arbitrator’s decision which is not clear within 30 days from the date of

decision. In case any such request is received, the arbitrator may explain

and clarify any unclear point within 45 days.

30. Circumstances in which decision may be invalidated: (1) Any

party dissatisfied with the decision taken by the arbitrator may, if one

wishes to invalidate the decision file a petition to the Appellate Court

alongwith the related documents and a copy of the decision within 35 days

from the date the decision heard or notice received thereof under this Act.

Petition shall also supply a copy of that petition to the arbitrator and the

other party.

 (2) In case a petition is filed pursuant Sub-section (1) the Appellate

Court may, in case the petitioner proves that the arbitration decision

contains any of the following matters, invalidate that decision or issue an

order to have a fresh decision taken as per necessity:

 20

(a) In case any party to the agreement was incompetent for

any reason to sign the agreement at the time of signing

the agreement, or in case the agreement is not valid

under the law of that the nation which governs

jurisdiction over the parties, or in case such law is not

clear and agreement is not valid under the laws of

Nepal.

(b) In case the due petition was not given a notice to

appoint an arbitrator or about the arbitration

proceedings in time.

(c) In case the decision has been taken on a that disputed

matter which had not been referred to the arbitrator, or

in a manner contrary to the conditions prescribed

for the arbitrator, or by acting beyond the jurisdiction

prescribed for the arbitrator.

(d) Except when an agreement has been signed contrary to

the laws of Nepal, in case the procedure of designation

of arbitrators or their functions and actions do not

conform to the agreement signed between the parties,

or in case there is no such agreement it has not been

done as per this Act.

 (3) Notwithstanding anything contained in Sub-section (2), the

Appellate Court may invalidate the decision of the arbitrator in the following

circumstances in case a petition is filed pursuant to Sub-section (1):

(a) In case the dispute settled by the arbitrator cannot be

settled through arbitration under the laws of Nepal.

 21

(b) In case the decision taken by the arbitrator is likely to

be prove detrimental to the public interests or policies.

31. Implementation of Award: The concerned parties shall be under

obligation to implement the award of the arbitrator within 45 days from the

date when they receive a copy thereof.

32. Implementation of Award by Court: In case a award cannot be

implemented within the time limit prescribed in Section 31 of this Act, the

concerned party may file a petition to the District Court within 30 days

from the date of expiry of the time limit prescribed for that purpose to

implement the award In case such a petition is filed, the District Court

shall implement the award ordinarily within 30 days as if its was its own

judgment.

33. Interest to be paid: Except when otherwise provided for in the

agreement, in case the arbitrator has taken a award providing for the

payment of any amount by one party to another, the concerned party shall

also pay interest at the rate prescribed by the arbitrator in the light also of

the nature of the business related to the dispute and by ensuring that it is not

higher than the rate of interest currently charged by commercial banks in

respect to similar transactions.

 Provided that no interest shall be charged for the period between the date of

decision by the arbitrator and the time limit prescribed for the

implementation of the award under this Act.

34. Implementation of award Taken in a Foreign Country: (1) A party

which willing to implement an award made in foreign country in Nepal

shall submit an application to the Appellate Court along with the following

documents:

(a) The original or certified copy of the arbitrators award .

 22

(b) The original or certified copy of the agreement.

(c) In case the arbitrators award is not in the Nepali

Language, an official translation thereof in Nepali

language.

 (2) In case Nepal is a party to any treaty which provides for

recognition and implementation of decisions taken by arbitrators in foreign

countries, any decision taken by an arbitrator after the commencement of

this act within the area of the foreign country which is a party to that treaty

shall be recognised and implemented in Nepal in the following

circumstances subject to the provisions of that treaty and the conditions

mentioned at the time of entering into the treaty .

(a) In case the arbitrator has been appointed and award

made according to the laws and procedure mentioned

in the agreement.

(b) In case the parties had been notified about the

arbitration proceedings in time.

(c) In case the decision has been taken according to the

conditions mentioned in the agreement or upon

confining only to the subject matters referred to the

arbitrator.

(d) In case the decision has become final and binding on

the parties according to the laws of the country where

the decision has been taken.

(e) In case the laws of the country of the petitioner or the

laws of the country where arbitration proceedings have

been conducted, do not contain provision under which

 23

arbitration award taken in Nepal cannot be

implemented.

(f) In case the application has been filed for the

implementation of the award within 90 days from the

date of award.

 (3) In case the Appellate Court is satisfied that the conditions

mentioned in Sub-section (2) have been fulfilled in the an application filed

pursuant to Sub-section (1) it shall forward the award to the District court

for its implementations.

 (4) Notwithstanding anything contained in this Section, no award

made by an arbitrator in a foreign country shall be implemented in the

following circumstances.

(a) In case the awarded settled dispute cannot be settled

through arbitration under the laws of Nepal.

(b) In case the implementation of the award is detrimental

to the public policy.

Charter-6

MISCELLANEOUS

 35. Cost of Arbitration Proceedings: (1) Except when otherwise provided

for in the agreement, the parties seeking arbitration must pay to the

arbitrator the amount fixed their in consultation with parties for conducting

the arbitration proceedings.

 (2) Except the otherwise provided in the agreement, each party shall

bear the expenses required for the arbitration proceedings in the proportion

prescribed by the arbitrator taking into account the relevant circumstances.

 24

36. Arbitrator’s Remuneration: (1) The arbitrator’s remuneration shall be

as prescribed in the agreement.

 (2) In case the arbitrator’s remuneration is not mentioned in the

agreement, the concerned parties shall pay the remuneration fixed by the

arbitrator in consultation with them. Such remuneration shall be paid as a

full payment or in the form of advance payment as ordered by the

arbitrator in consultation with the concerned parties.

37. Arbitrator To Refund Payments: In case no hearing has been made on

the dispute referred to the arbitrator, or the position of arbitrator falls

vacant for any reason, the concerned arbitrator, if he/she has already

received remuneration under Section 36, shall refund the balance left after

deducting. The amount covering the period for which he has worked, in

consultation with the parties.

 Provided that in case any arbitrator is removed under Section 11, he/she

shall fully refund the remuneration amount received by him/she prior to

that, if any.

 38. Devolution of Rights and Liabilities: In case any party dies, disappears

or becomes insane after the commencement of arbitration proceedings

under this Act, all his rights and liabilities shall devolve on his/her relative

who is entitled to inherit his/her property upon the prevailing law.

39. Court to Have No Jurisdiction: Notwithstanding anything contained in

the prevailing law, no court shall have jurisdiction over any matter

regulated by this Act, except when otherwise provided for in this Act.

40. Parties may Compromise: In case the parties to a dispute which has

been referred for arbitration under this Act desire to reach a compromise

they may submit an application to the arbitrator explicitly mentioning the

conditions under which they wish to do so. The arbitrator shall approve the

 25

application so filed, and no appeal may be filed against such award except

on issues concerning actions not taken according to the condition for

compromise.

41. Payment of Fees for Implementing the Award : (1) Notwithstanding

anything contained in the prevailing law, a fee amounting to 0.5 percent of

the amount received through the implementation of the award of the

arbitrator shall be paid to the concerned court in the form of a fee for

having implemented the award. In case the award to be so implemented

does not concern for payment of any amount, a fee amounting to 0.5

percent of the current market value or amount of the action to be taken or

has to be taken according to the decision, if the same can be determined,

and if not, a sum of Rs 500/- shall be paid by the party requesting for the

implementation of the award.

 (2) In case any party who pays the fee mentioned in Sub-section (1)

wishes to have it realized from the other party, the District Court shall have

it realized from the other party as in the case of court fees according to the

prevailing law.

42. Case Files Relating to ♣♣♣♣Arbitrator: (1) The arbitrator shall prepare a

case file of the document, evidence, statement of the concerned persons

award and all other documents connected with arbitration mentioning date

and time in a chronologically order .

(2) After the finalization of the arbitration proceedings, the arbitrator

shall submit the concerned case-file to the District Court.

(3) The District Court shall keep the case-file received pursuant to

Sub-section (2) as safely as it keeps the case-files of its judgments.

♣ Amended the Act Amending Some Nepal Acts, 2064

 26

 (4) Notwithstanding anything contained in the prevailing law, no

copy of the award and documents related thereto shall be given to any

person other than the concerned parties without their approval.

43. Power to Frame Rules: The Supreme Court may frame necessary Rules

in respect to the procedure of regulating the functions to be discharged by

courts under this Act.

44. Repeal and Saving: (1) The Arbitration Act, 2038 (1981) has been

repealed.

 (2) In the case of an arbitration whose proceedings have been started

prior to the commencement of this Act, 2041(1984) the procedure laid

down in the 1984 Arbitration Act itself shall be adopted.

(3) The Time limit and grounds for filing appeal against the award

taken through arbitration under the Arbitration Act, 2038 (1981) shall be as

mentioned in the Arbitration Act, 2038 (1981).

 27

Schedule

(Relating to Section 9)

 In the dispute referred to me/us for arbitration between and,

 I/we shall work in an impartial and honest manner without any bias

toward any party.

 Name Signature Date

