

GRIEVANCE ADVANCE

Grievance Mediation Procedures

AMERICAN ARBITRATION ASSOCIATION®

Available online at adr.org/labor

Rules Amended and Effective February 1, 2010

Table of Contents

- Grievance Mediation Procedures 3
 - M-1. Agreement of Parties 3
 - M-2. Initiation of Mediation 3
 - M-3. Fixing of Locale (the city, county, state, territory and, if applicable, country of the mediation) 4
 - M-4. Representation 4
 - M-5. Appointment of the Mediator 4
 - M-6. Mediator’s Impartiality and Duty to Disclose 5
 - M-7. Vacancies 5
 - M-8. Duties and Responsibilities of the Mediator 6
 - M-9. Responsibilities of the Parties 6
 - M-10. Privacy 7
 - M-11. Confidentiality 7
 - M-12. No Stenographic Record 7
 - M-13. Termination of Mediation 8
 - M-14. Exclusion of Liability 8
 - M-15. Interpretation and Application of Procedures 8
 - M-16. Expenses 8
 - M-17. Cost of the Mediation 9
 - Conference Room Rental 9

Grievance Mediation Procedures

M-1. Agreement of Parties

Whenever, by stipulation or in their contract, the parties have provided for mediation or conciliation of existing or future disputes under the auspices of the American Arbitration Association® (AAA®) or under these procedures, the parties and their representatives, unless agreed otherwise in writing, shall be deemed to have made these procedures, as amended and in effect as of the date of filing of a request for mediation, a part of their agreement and designate the AAA as the administrator of their mediation.

The parties by mutual agreement may vary any part of these procedures including, but not limited to, agreeing to conduct the mediation via telephone or other electronic or technical means.

M-2. Initiation of Mediation

Any party or parties to a dispute may initiate mediation under the AAA's auspices by making a Request for Mediation to any of the AAA's regional offices or case management centers via telephone, email, regular mail or fax. Requests for Mediation may also be filed online via WebFile at **www.adr.org**.

The party initiating the mediation shall simultaneously notify the other party or parties of the request. The initiating party shall provide the following information to the AAA and the other party or parties as applicable:

- i. A copy of the mediation provision of the parties' contract or the parties' stipulation to mediate.
- ii. The names, regular mail addresses, email addresses (if available), and telephone numbers of all parties to the dispute and representatives, if any, in the mediation.
- iii. A brief statement of the nature of the dispute and the relief requested.
- iv. Any specific qualifications the mediator should possess.

Where there is no preexisting stipulation or contract by which the parties have provided for mediation of existing or future disputes under the auspices of the AAA, a party may request the AAA to invite another party to participate in “mediation by voluntary submission.” Upon receipt of such a request, the AAA will contact the other party or parties involved in the dispute and attempt to obtain a submission to mediation.

M-3. Fixing of Locale (the city, county, state, territory and, if applicable, country of the mediation)

- i. When the parties’ agreement to mediate is silent with respect to locale and the parties are unable to agree upon a locale, the AAA shall have the authority to consider the parties’ arguments and determine the locale.
- ii. When the parties’ agreement to mediate requires a specific locale, absent the parties’ agreement to change it, the locale shall be that specified in the agreement to mediate.
- iii. If the reference to a locale in the agreement to mediate is ambiguous, the AAA shall have the authority to consider the parties’ arguments and determine the locale.

M-4. Representation

Any party may be represented by counsel or other authorized representative.

M-5. Appointment of the Mediator

Parties may search the online profiles of the AAA’s Panel of Mediators at **www.aaamediation.org** in an effort to agree on a mediator. If the parties have not agreed to the appointment of a mediator and have not provided any other method of appointment, the mediator shall be appointed in the following manner:

- i. Upon receipt of a request for mediation, the AAA will send to each party a list of mediators from the AAA’s Panel of Mediators. The parties are encouraged to agree to a mediator from the submitted list and to advise the AAA of their agreement.
- ii. If the parties are unable to agree upon a mediator, each party shall strike unacceptable names from the list, number the remaining names in order of preference, and return the list to the AAA. If a party does not return the list within the time specified, all mediators on the list shall be deemed acceptable to that party. From among the mediators who have been mutually approved by the parties, and in accordance with the designated order of mutual preference, the AAA shall invite a mediator to serve.

- iii. If the parties fail to agree on any of the mediators listed, or if acceptable mediators are unable to serve, or if for any other reason the appointment cannot be made from the submitted list, the AAA shall have the authority to make the appointment from among other members of the Panel of Mediators without the submission of additional lists.

M-6. Mediator's Impartiality and Duty to Disclose

AAA mediators are required to abide by the *Model Standards of Conduct for Mediators* in effect at the time a mediator is appointed to a case. Where there is a conflict between the *Model Standards* and any provision of these Mediation Procedures, these Mediation Procedures shall govern. The Standards require mediators to (i) decline a mediation if the mediator cannot conduct it in an impartial manner, and (ii) disclose, as soon as practicable, all actual and potential conflicts of interest that are reasonably known to the mediator and could reasonably be seen as raising a question about the mediator's impartiality.

Prior to accepting an appointment, AAA mediators are required to make a reasonable inquiry to determine whether there are any facts that a reasonable individual would consider likely to create a potential or actual conflict of interest for the mediator. AAA mediators are required to disclose any circumstance likely to create a presumption of bias or prevent a resolution of the parties' dispute within the time-frame desired by the parties. Upon receipt of such disclosures, the AAA shall immediately communicate the disclosures to the parties for their comments.

The parties may, upon receiving disclosure of actual or potential conflicts of interest of the mediator, waive such conflicts and proceed with the mediation. In the event that a party disagrees as to whether the mediator shall serve, or in the event that the mediator's conflict of interest might reasonably be viewed as undermining the integrity of the mediation, the mediator shall be replaced.

M-7. Vacancies

If any mediator shall become unwilling or unable to serve, the AAA will appoint another mediator, unless the parties agree otherwise, in accordance with section M-5.

M-8. Duties and Responsibilities of the Mediator

- i. The mediator shall conduct the mediation based on the principle of party self-determination. Self-determination is the act of coming to a voluntary, uncoerced decision in which each party makes free and informed choices as to process and outcome.
- ii. The mediator is authorized to conduct separate or ex parte meetings and other communications with the parties and/or their representatives, before, during, and after any scheduled mediation conference. Such communications may be conducted via telephone, in writing, via email, online, in person or otherwise.
- iii. The parties are encouraged to exchange all documents pertinent to the relief requested. The mediator may request the exchange of memoranda on issues, including the underlying interests and the history of the parties' negotiations. Information that a party wishes to keep confidential may be sent to the mediator, as necessary, in a separate communication with the mediator.
- iv. The mediator does not have the authority to impose a settlement on the parties but will attempt to help them reach a satisfactory resolution of their dispute. Subject to the discretion of the mediator, the mediator may make oral or written recommendations for settlement to a party privately or, if the parties agree, to all parties jointly.
- v. In the event a complete settlement of all or some issues in dispute is not achieved within the scheduled mediation session(s), the mediator may continue to communicate with the parties, for a period of time, in an ongoing effort to facilitate a complete settlement.
- vi. The mediator is not a legal representative of any party and has no fiduciary duty to any party.
- vii. The mediator shall set the date, time, and place for each session of the mediation conference. The parties shall respond to requests for conference dates in a timely manner, be cooperative in scheduling the earliest practicable date, and adhere to the established conference schedule. The AAA shall provide notice of the conference to the parties in advance of the conference date, when timing permits.

M-9. Responsibilities of the Parties

The parties shall ensure that appropriate representatives of each party, having authority to consummate a settlement, attend the mediation conference.

Prior to and during the scheduled mediation conference session(s) the parties and their representatives shall, as appropriate to each party's circumstances, exercise their best efforts to prepare for and engage in a meaningful and productive mediation.

M-10. Privacy

Mediation sessions and related mediation communications are private proceedings. The parties and their representatives may attend mediation sessions. Other persons may attend only with the permission of the parties and with the consent of the mediator.

M-11. Confidentiality

Subject to applicable law or the parties' agreement, confidential information disclosed to a mediator by the parties or by other participants (witnesses) in the course of the mediation shall not be divulged by the mediator. The mediator shall maintain the confidentiality of all information obtained in the mediation, and all records, reports, or other documents received by a mediator while serving in that capacity shall be confidential.

The mediator shall not be compelled to divulge such records or to testify in regard to the mediation in any adversary proceeding or judicial forum.

The parties shall maintain the confidentiality of the mediation and shall not rely on, or introduce as evidence in any arbitral, judicial, or other proceeding the following, unless agreed to by the parties or required by applicable law:

- i. Views expressed or suggestions made by a party or other participant with respect to a possible settlement of the dispute;
- ii. Admissions made by a party or other participant in the course of the mediation proceedings;
- iii. Proposals made or views expressed by the mediator; or
- iv. The fact that a party had or had not indicated willingness to accept a proposal for settlement made by the mediator.

M-12. No Stenographic Record

There shall be no stenographic record of the mediation process.

M-13. Termination of Mediation

The mediation shall be terminated:

- i. By the execution of a settlement agreement by the parties; or
- ii. By a written or verbal declaration of the mediator to the effect that further efforts at mediation would not contribute to a resolution of the parties' dispute; or
- iii. By a written or verbal declaration of all parties to the effect that the mediation proceedings are terminated; or
- iv. When there has been no communication between the mediator and any party or party's representative for 21 days following the conclusion of the mediation conference.

M-14. Exclusion of Liability

Neither the AAA nor any mediator is a necessary party in judicial proceedings relating to the mediation. Neither the AAA nor any mediator shall be liable to any party for any error, act or omission in connection with any mediation conducted under these procedures. Parties to a mediation under these procedures may not call the mediator, the AAA or AAA employees as a witness in litigation or any other proceeding relating to the mediation. The mediator, the AAA and AAA employees are not competent to testify as witnesses in any such proceeding.

M-15. Interpretation and Application of Procedures

The mediator shall interpret and apply these procedures insofar as they relate to the mediator's duties and responsibilities. All other procedures shall be interpreted and applied by the AAA.

M-16. Expenses

All expenses of the mediation, including required traveling and other expenses or charges of the mediator, shall be borne equally by the parties unless they agree otherwise. The expenses of participants for either side shall be paid by the party requesting the attendance of such participants.

M-17. Cost of the Mediation

A nonrefundable filing fee of \$150 is payable by both parties. In addition, the parties are responsible for compensating the mediator at the flat fee of \$1,200 for a mediation conference, plus any expenses as referenced in Section M-16. The parties will be billed equally for said costs and expenses, unless mutually agreed otherwise.

Conference Room Rental

The costs described above do not include the use of AAA conference rooms. Conference rooms are available on a rental basis. Please contact your local AAA office for availability and rates.

If you have questions about mediation costs or services visit our website at **www.aaamediation.org** or contact your local AAA office.

