

912634
15.11.1995/mcd/ld

**Exemple d'une convention de
cession de droits litigieux**

109

CONVENTION

ENTRE

- **Monsieur Joseph FERRAYE**, de nationalité libanaise, né le sept septembre mil neuf cent quarante-quatre à BEYROUTH, demeurant Résidence Montfleuri Bt K1, avenue de la Bermone - 06270 Villeneuve Loubet.

- **WILDROSE INVESTORS GROUP Inc.**, c/o MOSSACK FONSECA

& CO, Arango-Orillac Bldg., 2nd Floor, East 54th Street, Plo. Box 8320,

Panama 7, République of Panama,

D'UNE PART

ET

Monsieur Etienne Lucien TILLIE, de nationalité française, demeurant 336 route de Saint-Paul à 06480 LA COLLE SUR LOUP, né le dix décembre mil neuf cent vingt-sept à 59000 LILLE,

D'AUTRE PART

EXPOSE

1. - RAPPEL DE L'INVENTION ET DES DROITS DE MONSIEUR J. FERRAYE

a- Monsieur Joseph FERRAYE est l'inventeur d'un système permettant l'extinction des puits de pétrole en feu dans le même temps qu'il a fallu pour les enflammer, sans l'utilisation de la dynamite et le blocage des puits.

b- Cette invention a fait l'objet de différents brevets français déposés à l'INPI par Monsieur Joseph FERRAYE se traduisant notamment par les dépôts suivants :

J.F.

Handwritten signatures and initials in black ink.

- 91.04607 du 11/04/1991,

- 91.04905 du 16/04/1991,

PCT FR92 00323 pour l'assemblage de blocage des puits pétroliers.

- 91.05662 du 02/05/1991 (publié dans le No 2676089).

PCT FR92 00405.

Les deux brevets ont été publiés dans la Gazette du PCT dix-huit mois après les dates de priorité.

2.- RAPPEL DES RELATIONS ENTRE MONSIEUR J. FERRAYE ET MONSIEUR TILLIE.

Aux termes d'un acte sous seing privé en date à Nice du cinq juillet mil neuf cent quatre-vingt-onze, les consorts FERRAYE avaient signé avec :

* Monsieur Etienne Lucien TILLIE, de nationalité française, demeurant 336 route de Saint-Paul à 06480 LA COLLE SUR LOUP, né le dix décembre mil neuf cent vingt-sept à 59000 LILLE,

* Monsieur Christian BASANO, de nationalité française, demeurant 67 bis, avenue de Brancolar à 06100 NICE, né le douze juillet mil neuf cent cinquante-sept à 06000 NICE,

* Monsieur Roch François COLONNA CESARI DELLA ROCCA, de nationalité française, demeurant route de Cala Rossa à 20137 LECCI, né le cinq février mil neuf cent soixante-cinq à PORTO VECCHIO (Corse),

* Madame Arlette, Alberte FOLCO, de nationalité française, demeurant 62, chemin du Val Fleuri, Résidence de Flore, 06800 CAGNES-SUR-MER, née le quatre mai mil neuf cent quarante-quatre à 06000 NICE,

* et Madame Marie-Rose SAHAKIAN, de nationalité française, demeurant 2 rue Sévan à 06000 NICE, née le trente janvier mil neuf cent quarante-cinq à 06000 NICE,

J. F.

[Handwritten signature]
[Handwritten initials]

- les statuts d'une société anonyme dont les caractéristiques sont les suivantes.

* dénomination : COMPAGNIE NICOISE DE RECHERCHES AVANCEES,

* sigle : CONIRA,

* siège social : 6 rue des Boers, 06100 NICE,

* objet : la première partie de l'objet social a été définie comme suit :

- l'exploitation, l'acquisition, la location, la vente de tous brevets et droits de propriété industrielle relatifs à toute activité industrielle, commerciale ou financière.

* capital social : deux cent cinquante mille francs français (FF 250'000.--) divisé en deux mille cinq cents (2'500) actions de cent francs français (FF 100.--) chacune, de même catégorie et réparties de la manière suivante :

. Monsieur Joseph FERRAYE	625 actions
. Mademoiselle Marie-Christine FERRAYE	625 actions
. Monsieur Etienne TILLIE	500 actions
. Monsieur Christian BASANO	500 actions
. Monsieur François COLONNA	200 actions
. Madame Arlette FOLCO	25 actions
. Madame Marie-Rose SAHAKIAN	25 actions
Total	2'500 actions

La société n'a pas été immatriculée au Registre du Commerce et des Sociétés.

La société CONIRA et ses associés ne donnèrent pas suite au projet d'acquisition des brevets ci-dessus rappelés.

J. F.

3.- RAPPEL DU DIFFEREND ET DE LA PROCEDURE

A la suite de la Guerre du KOWEIT, Monsieur FERRAYE a acquis la certitude que la technologie issue de son invention avait été, à son insu, mise en oeuvre avec succès pour l'extinction des puits de pétrole ravagés par la guerre.

Ses investigations confirmaient également que des sommes importantes avaient été payées par le KOWEIT pour rémunérer l'utilisation de cette technologie.

Monsieur FERRAYE introduisit une procédure pénale pour escroquerie et tentative d'escroquerie; l'affaire est actuellement en cours d'instruction auprès du Tribunal de Grande Instance de NICE, Cabinet de Monsieur ESPEL, lui-même agissant dans le cadre d'une délégation pour supplément d'informations ordonnée par la Chambre d'Accusation de la Cour d'Appel d'Aix-en-Provence, suivant arrêt numéro : 144/95 en date du deux février mil neuf cent quatre-vingt-quinze.

Monsieur TILLIE, pour sa part, a rejeté toute participation à des actes ayant porté atteinte aux droits de propriété industrielle de Monsieur FERRAYE et donc à la réalisation du préjudice invoqué, ou à des actes ayant constitué au détriment de quiconque une infraction pénale.

4.- RAPPEL DE L'ACCORD ENTRE MONSIEUR J. FERRAYE ET WILDROSE INVESTORS GROUP Inc.

Suivant acte reçu, en date du trois octobre mil neuf cent quatre-vingt-quinze, par Maître Pierre MOTTU, notaire à GENEVE, Monsieur Joseph FERRAYE a notamment donné mandat à WILDROSE INVESTORS GROUP Inc. de tenter d'obtenir par la voie amiable une transaction lui permettant de le remplir dans ses droits.

J. F.

Handwritten marks, including a checkmark and a signature.

5.- CREATION PAR WILDROSE INVESTORS GROUP

Inc. :

De STANDFORD WORLDWILDE Ltd., c/o Trident Trust Company (B.V.I.) Ltd., Trident Chambers, P.O. Box 146, Road Town, Tortola, British Virgin Islands,

Compte bancaire : SKA ZURICH

SKA = CREDIT SUISSE

ARTICLE I - LE PRESENT ACCORD A POUR OBJET

a) de mettre fin au différend né de l'utilisation des droits de propriété industrielle de Monsieur J. FERRAYE au KOWEIT en mil neuf cent quatre-vingt-onze, pour l'extinction des puits de pétrole en feu.

b) Par voie de conséquence, organiser le désistement de Monsieur J. FERRAYE de la procédure rappelée ci-dessus et, plus généralement, se donner désistement général, réciproque et total d'instance et d'action pour toutes les relations de quelque nature que ce soit ayant existé entre les parties du fait de l'invention de Monsieur J. FERRAYE.

ARTICLE II - MODALITES DE L'ACCORD

Versement à titre transactionnel, forfaitaire et pour solde de tout compte, par Monsieur TILLIE en faveur de Monsieur J. FERRAYE, d'une somme de UN MILLIARD CINQ CENT MILLIONS DE DOLLARS US (Etats-Unis d'Amérique) (US\$ 1'500'000'000.--) selon les conditions et modalités décrites ci-après.

ARTICLE III - CREATION ET SEQUESTRE DU TITRE DE PROPRIETE DE LA SOCIETE STANDFORD WORLDWILDE Ltd.

Il sera créé par WILDROSE INVESTORS GROUP Inc. une structure juridique spéciale, STANDFORD WORLDWILDE Ltd. .

J. F.

Handwritten signature in black ink.

Le titre représentatif de la propriété de STANDFORD WORLDWILDE Ltd. sera séquestré ce jour entre les mains de Maître BRUPPACHER qui intervient aux présentes pour accepter la mission de séquestre amiable et conventionnel.

ARTICLE IV - APPROVISIONNEMENT DU COMPTE BANCAIRE DE STANDFORD WORLDWILDE Ltd.

Ce compte sera crédité du montant stipulé sur les instructions bancaires établies irrévocablement par Monsieur TILLIE à partir du compte ouvert à son nom sur lequel figure à ce jour un solde créditeur de CINQ MILLIARDS DEUX CENT SOIXANTE-TROIS MILLIONS DE DOLLARS (US\$ 5'263'000'000.--). Ces instructions seront exécutées par Me BRUPPACHER, en présence de Monsieur TILLIE.

Monsieur TILLIE s'interdit d'effectuer aucune demande d'aucune sorte susceptible de retarder ou de paralyser lesdits transferts et s'engage à effectuer, le cas échéant, toutes les démarches, signatures ou formalités permettant que le compte bancaire de STANDFORD WORLDWILDE Ltd. soit crédité dans les plus brefs délais du montant de la somme minimum stipulée à l'article II du présent accord, augmentée encore des frais d'acte et de séquestre fixés à trente mille francs suisses (Frs. 30'000.--).

J. F.

[Handwritten signature]

ARTICLE V - TRANSFERTS A PARTIR DU COMPTE BANCAIRE DE STANDFORD WORLDWILDE Ltd.

Une fois que le compte bancaire de STANDFORD WORLDWILDE Ltd. aura été crédité de la somme prévue, et sous réserve de la libre disposition par Monsieur TILLIE des sommes restantes, il sera procédé aux règlements suivants :

- en faveur de WILDROSE INVESTORS GROUP Inc., la somme de CINQ CENT MILLIONS DE DOLLARS US (Etats-Unis d'Amérique) (US \$ 500'000'000.--).
- en faveur de l'Office Notarial la somme de UN MILLIARD DE DOLLARS US (Etats-Unis d'Amérique) (US \$ 1'000'000'000.--).

ARTICLE VI - CESSION DE DROITS LITIGIEUX

Il est procédé, et par acte séparé dont le projet est annexé aux présentes, à la signature d'un acte de cession de droits litigieux entre Monsieur Joseph FERRAYE et STANDFORD WORLDWILDE Ltd. .

Monsieur Joseph FERRAYE s'engage à mettre en oeuvre toutes les actions nécessaires appuyées par WILDROSE INVESTORS GROUP Inc., pour aboutir, conformément à ses engagements à l'obtention d'un arrêt de non lieu général et d'un certificat de non pourvoi.

Le désistement d'instance et d'action de Monsieur J. FERRAYE, formulé explicitement dans un courrier remis à Monsieur TILLIE concerne l'ensemble des participants aux faits évoqués dans l'exposé des présentes.

J.F.

ARTICLE VII - FIN DU SEQUESTRE - APUREMENT DES
COMPTES

Dès exécution des transferts bancaires prévus à l'article V, et c'est-à-dire dès que les comptes de WILDROSE INVESTORS GROUP Inc. et de l'Office Notarial seront crédités et à la libre disposition des bénéficiaires, et signature de l'acte notarié, Maître BRUPPACHER mettra fin au séquestre du titre de propriété de STANDFORD WORLDWILDE Ltd.

Dans le même temps, le compte de Maître BRUPPACHER, ouvert à *UBS*
SOO1 THERICH sous le n° *590.191.01 Z* sera
crédité du montant des frais d'actes et de séquestre prévus à l'article IV
ci-dessus.

Maître BRUPPACHER sera intégralement déchargé de sa mission et les parties lui consentent, dès à présent, entière quittance et décharge définitive, par la remise du titre de propriété prévue dans les conditions ci-dessus.

Dans l'hypothèse de la non exécution des instructions bancaires prévues à l'article IV ci-dessus, pour quelque raison que ce soit, hormis celles pouvant résulter d'une initiative de Monsieur TILLIE (en contravention avec l'engagement pris au dernier alinéa de l'article IV), le présent accord sera nul et non avenue et Maître BRUPPACHER en détruira son original et les documents annexes.

Maître BRUPPACHER, de la volonté expresse des parties, décidera seul du moment à partir duquel devra intervenir cette destruction, les événements rencontrés pour parvenir à l'exécution des instructions bancaires, lui paraissant définitivement insurmontables.

J.F.

J.F.

ARTICLE VIII - CONFIDENTIALITE

Le présent accord est strictement confidentiel. Il sera établi en un seul exemplaire original remis à Maître BRUPPACHER.

Le Conseil de chacune des parties se voit remettre une copie qu'il conservera et ne pourra la produire qu'en cas de difficulté judiciaire entre les signataires ou émanant d'un tiers, après qu'une concertation, sous l'égide de Maître BRUPPACHER aura eu lieu, sans possibilité d'accord.

ARTICLE IX - DROIT APPLICABLE - ARBITRAGE

Le présent accord est régi par le droit suisse, néanmoins pour l'appréciation des droits de propriété industrielle de Monsieur FERRAYE, il sera fait application du droit français.

En cas de litige, il sera fait usage du Concordat suisse sur l'arbitrage de mil neuf cent soixante-neuf.

ARTICLE X - ELECTION DE DOMICILE

Pour l'exécution du présent acte, de ses suites et conséquences, les parties font élection de domicile en l'Etude de Maîtres Pierre MOTTU et François COMTE, notaires à Genève, 5, chemin Kermely.

Fait à Genève

le seize novembre mil neuf cent quatre-vingt-quinze

en un exemplaire.

J. Ferraye
M. Joseph Ferraye

[Signature]
[Signature] ING

[Signature]
HB

Photocopie certifiée
conforme à l'original
Genève, le 24 JAN. 1996

[Handwritten mark]

