
The Interaction Between
Arbitration and Mediation:
Vision v Reality*

Renate Dendorfer† and Jeremy Lack‡

Arbitration and mediation are two forms of dispute resolution that have
existed for a long time but are rarely combined. This article seeks to explore
some of the the reasons for this, and whether, in fact, a combination of
both processes could further and improve both dispute resolution practices
by providing new disciplines and options for each of these methods. It seeks
to explore some common misapprehensions about how each of these
processes is currently being used, the compatibility between mediation and
arbitration, and exciting new possibilities that combined processes could
bring to disputants and practitioners, by providing the certainty of outcomes
that arbitration offers with the ability to take into account future-oriented
and subjective interests of the parties that mediation entail.

* This article will be co-published in the SchiedsVZ – German Arbitration Journal (Munich: C H
Beck Verlag).

† Attorney-at-Law; partner, HEUSSEN Rechtsanwaltsgesellschaft mbH, Munich. The author
can be contacted at renate.dendorfer@heussen-law.de.

‡ Lawyer, arbitrator and mediator; counsel to Etude ZPG, Geneva. The author can be contacted
at jlack@lawtech.ch.

73


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200774

Introduction

For international business disputes, arbitration is still considered the best
alternative to national court proceedings. Mediation1 is seldom used – at
least in Germany, France, United Kingdom and other European countries
– as a ‘first choice’ to settle disputes in the commercial world.2

Besides the fact that the usefulness of mediation for settling commercial
disputes is generally underestimated, mediation can also play an important
role in conjunction with other dispute resolution processes,3 especially
arbitration, for reaching the best possible outcome for the parties in dispute.4

This too, however, seems to be under-utilised, as mediation and arbitration
tend to be viewed as competing processes, rather than synergistic ones.

It is continuously argued that mediation is already an integral part of
arbitration and that there is no need for the appointment of a separate
mediator. Arbitrators often consider themselves to be the promoters of a
settlement,5 with their goal being to achieve an economically sensible and

1 For the purposes of this article, the authors revert to one of the first definitions of mediation,
provided in J Folberg and A Taylor, Commercial Mediation: A Comprehensive Guide to Resolving
Conflicts without Litigation (San Francisco: Jossey-Bass, 1984), which is as follows: ‘The process
by which the participants, with the assistance of a neutral person or persons, systematically
isolate disputed issues in order to develop options, consider alternatives and reach a
consensual agreement that will accommodate their needs.’ For additional details regarding
mediation, see: S B Goldberg, F E A Sander and N Rogers, Dispute Resolution – Negotiation,
Mediation, and other Processes, 3rd edn (Gaithersburg, MD: Aspen Law and Business, 1999); R
A B Bush and J P Folger, The Promise of Mediation (San Francisco: Jossey-Bass, 1994); P
Lovenheim, How to Mediate Your Dispute (Berkeley, CA: Nolo Press, 1996); K K Kovach,
Mediation: Principles and Practice (St Paul, MN: West Publishing, 1994); C Moore, The Mediation
Process: Practical Strategies for Resolving Conflict, 2nd edn (San Francisco: Jossey-Bass
Publishers, 1996); J E Beer and E Stief, The Mediator’s Handbook, 3rd edn (Gabriola Island,
Canada: New Society Publishers, 1997); K P Risse, Wirtschaftsmediation (Munich: C H Beck,
2003); C Duve, H Eidenmüller and A Hacke, Mediation in der Wirtschaft (Frankfurt: 2003).

2 See the results of a survey by PricewaterhouseCoopers AG, Germany: Commercial Dispute
Resolution, April 2005, which can be downloaded from (www.pwc.de). Although conciliation
is often provided for in civil law jurisdictions, this is different from mediation in that it is
typically an evaluative process, by which a neutral will assess the parties’ positions and help
them to reach a solution based on the likely outcome of litigation proceedings, as opposed
to their subjective needs and interests looking towards the future.

3 Not only other ADR-processes, but in the meantime also court proceedings: see the
evaluation of court-annexed mediation in Germany, which can be downloaded from
(www.mediation-in-niedersachsen.de).

4 Goldberg, Sander and Rogers, Dispute Resolution, pp 271 et seq.
5 K P Berger, ‘Das neue Schiedsverfahrensrecht in der Praxis: Analyse und aktuelle

Entwicklungen’, RIW 2001, p 7 (16); F Nicklisch, ‘Schiedsgerichtsverfahren mit integrierter
Schlichtung’, RIW 1998, p 169 (172).

74


75

interest-based result. On the other hand, it is argued by mediators that
arbitration has too many elements resembling court proceedings and does
not adequately consider the future and subjective needs and interests of the
parties, which makes it impossible to include mediation as part of the role
of the arbitral tribunal. In practice, ADR-clauses are often drafted as ‘multi-
step’ or ‘escalation’ clauses, starting with negotiation, continuing with
mediation if negotiation fails, and ending up with arbitration if mediation
fails. For example, the WIPO Arbitration Center recommends the following
ADR clause6:

‘Any dispute, controversy or claim arising under, out of or relating to
this contract and any subsequent amendments of this contract,
including, without limitation, its formation, validity, binding effect,
interpretation, performance, breach or termination as well as non-
contractual claims, shall be submitted to mediation in accordance with
the WIPO Mediation Rules ….

If, and to the extent that, any such dispute, controversy or claim has
not been settled pursuant to the mediation within [60/90] days of the
commencement of the mediation, it shall, upon the filing of a Request
for Arbitration by either party, be referred to and finally determined
by arbitration in accordance with the WIPO Arbitration Rules.’

Such clauses, however, still treat mediation and arbitration as distinct
proceedings. Few ADR regulations combine arbitration and mediation,
known as Med-Arb or Arb-Med7 proceedings. For example, the DIS
Mediation/Conciliation Rules8 use the following wording:

6 See: WIPO Arbitration and Mediation Rules, available under: (http://arbiter.wipo.int) or
by contacting the World Intellectual Property Organization (WIPO) Arbitration and
Mediation Center, 34 chemin des Colombettes, PO Box 18, CH-1211 Geneva 20/Switzerland.

7 Goldberg, Sander and Rogers, Dispute Resolution, pp 275 et seq. Rare exceptions to this are
WIPO and the Centre de Médiation et d’Arbitage de Paris (CMAP), which has model
simultaneous Med-Arb rules on its website at (www.mediationetarbitrage.com/pdf/
cmap_reglt_medarb.pdf), but according to which the arbitration and mediation proceedings
are kept completely separate.

8 DIS Mediation/Conciliation Rules, effective since 1 January 2002, available from (www.dis-
arb.de) or contact Deutsche Institution für Schiedsgerichtsbarkeit e V (DIS),
Beethovenstrasse 5-13, 50674 Köln.

THE INTERACTION BETWEEN ARBITRATION AND MEDIATION


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200776

‘Section 14 follow-on arbitration
1. The parties in mediation/conciliation proceedings may, at any stage
in the proceedings, agree in writing that the mediators/conciliators
continue with their man-date in the function of arbitrators. In such
case, the duty of confidentiality does not apply vis-à-vis participants in
that arbitration (including possible witnesses, con-sultants etc.).
2. Unless otherwise agreed by the parties, the arbitration proceedings
will be conducted pursuant to the DIS Arbitration Rules.’

The reality of mediation is that it is not competitive with, but complementary
to arbitration. One commonly used form of dispute resolution, ‘MEDALOA’,9

which stands for ‘Mediation followed by Last Offer Arbitration’,10 combines
arbitration and mediation such that the mediator (acting as an arbitrator)
is asked to select which of two simultaneous offers made by the parties to
one-another is to be accepted and act as a binding outcome.11

This article compares arbitration and mediation as a first step, including
some comments regarding the compatibility of these two forms of dispute
resolution. It continues with a discussion of several possibilities for interaction
between mediation and arbitration procedures. Further reasons for a greater
integration of mediation skills into arbitration procedures conclude this
article.

Comparison of arbitration and mediation

The comparison overleaf shows commonalities and differences between
arbitration and mediation, including some remarks as to the compatibility
of both methods.12

This comparison shows that there are no obstacles to an interaction
between arbitration and mediation that cannot be overcome. On the
contrary, the combination of both procedures, and their interaction (eg on
procedural matters, or on how to handle or separate certain issues) could
lead to an enrichment of both procedures and to better outcomes.

9 Risse, Wirtschaftsmediation, pp 534 et seq; J Schwarzmann and R Walz, Formularbuch
Außergerichtliche Streitbeilegung, (Cologne: Otto Schmidt-Verlag, 2006), p 108.

10 Robert Coulson, ‘MEDALOA: A Practical Technique for Resolving International Business
Disputes’ (1994) 11(2) Journal of International Arbitration 111 et seq.

11 This is expressly provided for as a possibility by Art 13(b) (iii) of the WIPO Mediation
Rules.

12 This comparison is based primarily on German law however it should be relevant to other
civil and common law jurisdictions as well.


77THE INTERACTION BETWEEN ARBITRATION AND MEDIATION

C
ri

te
ri

a
A

rb
it

ra
ti

o
n

M
ed

ia
ti

o
n

R
em

ar
ks

 r
eg

ar
d

in
g

 c
o

m
p

at
ib

ili
ty

D
eg

re
e 

o
f 

re
g

u
la

ti
o

n
H

ig
h 

de
gr

ee
 o

f 
re

gu
la

tio
n.

 T
hi

s 
is

 ju
st

ifi
ed

by
 t

he
 f

ac
t 

th
at

 a
rb

itr
al

 d
ec

is
io

ns
 a

re
m

ea
nt

 to
 b

e 
bi

nd
in

g 
an

d 
no

n-
ap

pe
al

ab
le

(e
ve

n 
in

te
rn

at
io

na
lly

).
Re

gu
la

te
d 

by
 c

od
es

, e
g 

G
er

m
an

 C
iv

il
Pr

oc
ed

ur
e 

C
od

e 
or

 b
y 

Ru
le

s 
fo

r
A

rb
itr

at
io

n,
 e

g 
D

IS
-S

ch
ie

ds
-o

rd
nu

ng
; 1

95
8

N
ew

 Y
or

k-
C

on
ve

nt
io

n,
13

 U
N

IC
IT

RA
L 

Ru
le

s
an

d 
M

od
el

 L
aw

, A
A

A
 R

ul
es

 e
tc

.

Lo
w

er
 d

eg
re

e 
of

 re
gu

la
tio

n:
 m

ed
ia

tio
n

do
es

 n
ot

 re
su

lt 
in

 a
ny

 ju
dg

m
en

t.
 T

he
re

fo
re

a 
le

ss
er

 d
eg

re
e 

of
 re

gu
la

tio
n 

is
 n

ee
de

d.
Fe

w
 m

ed
ia

tio
n 

co
de

s 
ex

is
t 

in
 E

ur
op

e14
; i

n
th

e 
U

ni
te

d 
St

at
es

: U
ni

fo
rm

 M
ed

ia
tio

n
A

ct
.15

Re
gu

la
te

d 
by

 p
riv

at
e 

or
ga

ni
sa

tio
ns

, w
hi

ch
ar

e 
no

n-
st

at
ut

or
y,

 a
lth

ou
gh

 th
e 

Eu
ro

pe
an

U
ni

on
 h

as
 re

ce
nt

ly
 in

tr
od

uc
ed

 a
 v

ol
un

ta
ry

C
od

e 
of

 C
on

du
ct

.16

D
ep

en
di

ng
 o

n 
th

e 
co

nf
lic

t 
an

d 
its

 g
ra

de
 o

f
es

ca
la

tio
n,

 a
s 

w
el

l a
s 

co
ns

id
er

in
g 

th
e

ne
ed

s 
of

 t
he

 p
ar

tie
s,

 o
r 

th
e 

co
m

pl
ex

ity
 o

f
th

e 
is

su
es

, b
ot

h 
pr

oc
ed

ur
es

 c
ou

ld
 b

e
su

ita
bl

e 
al

te
rn

at
iv

es
 f

or
 t

he
 p

ar
tie

s.
 T

he
si

tu
at

io
n 

ca
n 

ch
an

ge
 in

 t
he

 c
ou

rs
e 

of
 t

he
pr

oc
ee

di
ng

. A
t o

ne
 s

ta
ge

 m
or

e 
re

gu
la

tio
n

m
ay

 b
e 

ne
ce

ss
ar

y;
 a

t 
an

ot
he

r 
st

ag
e 

th
e

ne
ed

 fo
r c

oo
pe

ra
tiv

e 
ne

go
tia

tio
n 

co
ul

d
be

co
m

e 
m

or
e 

im
po

rt
an

t.
 T

he
 tw

o
pr

oc
es

se
s 

ar
e 

co
m

pa
tib

le
.

G
o

al
s 

o
f 

th
e 

p
ro

ce
d

u
re

Re
so

lu
tio

n 
of

 t
he

 d
is

pu
te

 b
y 

th
e 

de
ci

si
on

of
 a

 th
ird

 p
ar

ty
 (a

rb
itr

at
or

); 
la

w
-b

as
ed

,
ad

ju
di

ca
tiv

e 
so

lu
tio

n.
Fo

cu
s:

 p
as

t,
 b

as
ed

 o
n 

ob
je

ct
iv

e 
fin

di
ng

s 
of

fa
ct

 a
nd

 a
pp

lic
ab

le
 la

w
s.

Re
so

lu
tio

n 
of

 t
he

 d
is

pu
te

 b
y 

th
e 

pa
rt

ie
s

th
ro

ug
h 

fa
ci

lit
at

ed
 n

eg
ot

ia
tio

ns
; i

nt
er

es
t-

ba
se

d 
so

lu
tio

ns
.

Fo
cu

s:
 f

ut
ur

e,
 b

as
ed

 o
n 

su
bj

ec
tiv

e 
ne

ed
s

an
d 

in
te

re
st

s.

Th
e 

te
ch

ni
qu

es
 o

f i
nt

er
es

t-
ba

se
d

ne
go

tia
tio

ns
 c

ou
ld

 b
e 

us
ef

ul
 fo

r a
rb

itr
at

io
n

pr
oc

ee
di

ng
s 

as
 w

el
l. 

Th
e 

de
te

rm
in

at
io

n 
of

ob
je

ct
iv

e 
fin

di
ng

s 
of

 fa
ct

s 
an

d 
ex

pl
or

at
io

n
of

 s
ub

je
ct

iv
e 

ne
ed

s 
an

d 
in

te
re

st
s 

ar
e 

fu
lly

co
m

pa
tib

le
.

Pr
o

ce
d

u
re

Le
ga

l p
ro

ce
du

ra
l r

ul
es

 m
us

t 
be

 e
st

ab
lis

he
d

an
d 

fo
llo

w
ed

 (e
g 

ev
id

en
tia

ry
 ru

le
s,

di
sc

ov
er

y 
ru

le
s,

 fi
lin

g 
de

ad
lin

es
, c

on
du

ct
 o

f
he

ar
in

gs
, f

or
m

at
 o

f p
le

ad
in

gs
, e

tc
).

N
o 

pr
oc

ed
ur

al
 r

ul
es

: t
he

 p
ha

se
s 

of
m

ed
ia

tio
n 

w
ill

 fo
llo

w
 lo

gi
ca

l s
te

ps
, b

ut
is

su
es

 o
f 

pr
oc

es
s 

as
 w

el
l a

s 
su

bs
ta

nc
e 

ca
n

be
 c

on
st

an
tly

 re
as

se
ss

ed
 a

nd
 re

vi
se

d.

Th
e 

cr
ea

tiv
ity

 o
f m

ed
ia

tio
n,

 c
om

bi
ne

d 
w

ith
th

e 
st

ru
ct

ur
ed

 a
nd

 b
in

di
ng

 d
ec

is
io

n-
m

ak
in

g 
pr

oc
es

s 
of

 a
rb

itr
at

io
n 

ar
e

co
m

pa
tib

le
 a

nd
 c

ou
ld

 b
e 

of
 a

dd
iti

on
al

va
lu

e 
to

 t
he

 p
ar

tie
s.

C
o

n
fi

d
en

ti
al

it
y

A
rb

itr
at

io
n 

is
 c

on
fid

en
tia

l a
nd

 n
ot

 p
ub

lic
.

M
ed

ia
tio

n 
is

 c
on

fid
en

tia
l a

nd
 n

ot
 p

ub
lic

.
Th

is
 p

ro
vi

de
s 

a 
ba

si
s 

fo
r 

th
e 

pe
rf

ec
t

co
m

pa
tib

ili
ty

 o
f a

rb
itr

at
io

n 
an

d 
m

ed
ia

tio
n.

13
U

ni
te

d 
N

at
io

ns
 C

on
ve

nt
io

n 
on

 t
he

 R
ec

og
ni

tio
n 

an
d 

En
fo

rc
em

en
t 

of
 F

or
ei

gn
 A

rb
itr

al
 A

w
ar

ds
 –

 t
he

 ‘N
ew

 Y
or

k’
 C

on
ve

nt
io

n,
 N

ew
 Y

or
k,

 1
0 

Ju
ne

 1
95

8.
14

eg
, f

or
 A

us
tr

ia
: Z

iv
ilr

ec
ht

s-
M

ed
ia

tio
ns

-G
es

et
z,

 in
 f

or
ce

 s
in

ce
 0

1.
05

.2
00

4 
or

 f
or

 B
el

gi
um

: L
oi

 m
od

ifi
an

t 
le

 c
od

e 
ju

di
ci

ai
re

 e
n 

ce
 q

ui
 c

on
ce

rn
e 

la
 m

éd
ia

tio
n,

 d
at

ed
 2

1.
02

.2
00

5,
 s

ee
: M

 K
ili

an
 a

nd
 B

 D
ux

, ‘
La

 lo
i

su
r 

la
 m

éd
ia

tio
n’

 (2
00

5)
 Z

K
M

: Z
ei

ts
ch

rif
t 

fü
r 

K
on

fli
kt

m
an

ag
em

en
t,

 p
p 

14
4 

et
 s

eq
. G

en
ev

a 
is

 t
he

 o
nl

y 
ca

nt
on

 t
o 

da
te

 t
o 

ha
ve

 a
do

pt
ed

 a
 la

w
 o

n 
ci

vi
l m

ed
ia

tio
n 

in
 S

w
itz

er
la

nd
, a

lth
ou

gh
 a

 n
ew

 d
ra

ft
 la

w
 o

n
fe

de
ra

l c
iv

il 
pr

oc
ed

ur
e 

th
at

 is
 c

ur
re

nt
ly

 in
 p

re
pa

ra
tio

n 
pr

ov
id

es
 f

or
 m

ed
ia

tio
n 

in
 a

dd
iti

on
 t

o 
co

nc
ili

at
io

n.
15

U
ni

fo
rm

 M
ed

ia
tio

n 
A

ct
 (U

M
A

), 
dr

af
te

d 
by

 N
at

io
na

l C
on

fe
re

nc
e 

of
 C

om
m

is
si

on
er

s 
on

 U
ni

fo
rm

 S
ta

te
 L

aw
s 

an
d 

ap
pr

ov
ed

 a
nd

 r
ec

om
m

en
de

d 
fo

r 
en

ac
tm

en
t 

in
 a

ll 
th

e 
St

at
es

 in
 A

ug
us

t 
20

01
.

16
Se

e:
 (h

tt
p:

//e
c.

eu
ro

pa
.e

u/
ci

vi
lju

st
ic

e/
ad

r/
ad

r_
ec

_c
od

e_
co

nd
uc

t_
en

.h
tm

).


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200778

C
ri

te
ri

a
A

rb
it

ra
ti

o
n

M
ed

ia
ti

o
n

R
em

ar
ks

 r
eg

ar
d

in
g

 c
o

m
p

at
ib

ili
ty

V
o

lu
n

ta
ri

n
es

s
A

rb
itr

at
io

n 
is

 b
as

ic
al

ly
 v

ol
un

ta
ry

, b
ut

 if
ch

os
en

 it
 le

ad
s 

to
 a

 b
in

di
ng

 p
ro

ce
ss

 a
nd

re
su

lt.
 T

he
 p

ro
ce

ed
in

gs
 c

an
no

t b
e

in
te

rr
up

te
d 

at
 t

he
 f

re
e 

w
ill

 o
f 

on
e 

of
 t

he
pa

rt
ie

s 
on

ce
 s

ta
rt

ed
.

Th
e 

m
ai

n 
pr

in
ci

pl
e 

of
 m

ed
ia

tio
n 

is
 t

he
vo

lu
nt

ar
y 

pa
rt

ic
ip

at
io

n 
of

 t
he

 p
ar

tie
s 

at
 a

ll
tim

es
. A

ny
 p

ar
ty

 c
an

 le
av

e 
th

e 
m

ed
ia

tio
n

at
 a

ny
 t

im
e,

 w
ith

ou
t 

ha
vi

ng
 t

o 
pr

ov
id

e 
an

y
re

as
on

.

It 
is

 n
ot

 in
co

m
pa

tib
le

 t
ha

t 
a 

pa
rt

y 
m

ay
le

av
e 

th
e 

m
ed

ia
tio

n,
 b

ut
 c

an
no

t 
le

av
e 

th
e

ar
bi

tr
at

io
n.

 T
hi

s 
is

 o
ne

 o
f 

th
e 

re
as

on
s,

 in
fa

ct
, w

hy
 m

ed
ia

tio
n 

m
ay

 b
e 

a 
us

ef
ul

ad
ju

nc
t t

o 
ar

bi
tr

at
io

n.

Im
p

ar
ti

al
it

y,
 n

eu
tr

al
it

y 
an

d
in

d
ep

en
d

en
ce

Th
e 

im
pa

rt
ia

lit
y,

 n
eu

tr
al

ity
 a

nd
in

de
pe

nd
en

ce
 o

f a
rb

itr
at

or
s 

ar
e 

a
pr

er
eq

ui
si

te
 fo

r a
rb

itr
at

io
n,

 fa
ili

ng
 w

hi
ch

th
e 

ar
bi

tr
at

or
s 

ca
n 

be
 im

pe
ac

he
d 

an
d 

a
de

ci
si

on
 a

nn
ul

le
d.

A
s 

in
 a

rb
itr

at
io

n,
 t

hi
s 

is
 a

 f
un

da
m

en
ta

l
te

ne
t o

f m
ed

ia
tio

n:
 a

 m
ed

ia
to

r m
us

t b
e

im
pa

rt
ia

l, 
ne

ut
ra

l a
nd

 in
de

pe
nd

en
t.

 T
he

m
ed

ia
to

r m
us

t e
nd

 th
e 

m
ed

ia
tio

n 
if 

th
is

pr
in

ci
pl

e 
is

 v
io

la
te

d.

Bo
th

 p
ro

ce
du

re
s 

ar
e 

co
m

pa
tib

le
 in

so
fa

r a
s

th
ey

 s
ha

re
 t

he
se

 f
un

da
m

en
ta

l v
al

ue
s.

 T
hi

s
is

 a
s 

m
uc

h 
th

e 
ca

se
 in

 m
ed

ia
tio

n 
as

 in
ar

bi
tr

at
io

n,
 e

ve
n 

if 
th

e 
m

ed
ia

to
r 

ha
s 

no
de

ci
si

on
-m

ak
in

g 
po

w
er

s.

Q
u

al
if

ic
at

io
n

s 
o

f 
th

e 
m

ed
ia

to
r/

ar
b

it
ra

to
r

N
o 

sp
ec

ia
l q

ua
lif

ic
at

io
ns

 a
re

 re
qu

ire
d.

A
rb

itr
at

or
s 

ar
e 

of
te

n 
la

w
ye

rs
 o

r 
ex

pe
rt

s 
in

a 
sp

ec
ia

l f
ie

ld
. S

om
e 

kn
ow

le
dg

e 
of

pr
oc

ed
ur

al
 r

ul
es

 is
 n

ec
es

sa
ry

, h
ow

ev
er

.

N
o 

sp
ec

ia
l q

ua
lif

ic
at

io
ns

 a
re

 re
qu

ire
d.

So
m

e 
m

ed
ia

tio
n 

or
ga

ni
sa

tio
ns

, h
ow

ev
er

,
re

qu
ire

 s
pe

ci
al

 tr
ai

ni
ng

. S
om

e 
m

in
im

al
nu

m
be

r o
f a

cc
re

di
te

d 
ho

ur
s 

of
 tr

ai
ni

ng
m

ay
 b

e 
re

qu
ire

d 
by

 n
at

io
na

l l
aw

s 
or

re
gu

la
tio

ns
 (e

g 
in

 G
er

m
an

y 
fo

r 
la

w
ye

rs
ac

tin
g 

as
 m

ed
ia

to
rs

17
).

M
ed

ia
to

rs
 n

ee
d 

ad
di

tio
na

l c
om

pe
te

nc
ie

s 
in

in
te

rp
er

so
na

l c
om

m
un

ic
at

io
n 

sk
ill

s 
an

d
co

nf
lic

t m
an

ag
em

en
t;

 w
he

re
as

 a
rb

itr
at

or
s

ne
ed

 m
or

e 
kn

ow
le

dg
e 

ab
ou

t a
rb

itr
at

io
n

pr
oc

es
se

s.
 T

he
 in

te
gr

at
io

n 
of

co
m

m
un

ic
at

io
n 

an
d 

co
nf

lic
t m

an
ag

em
en

t
sk

ill
s 

ar
e 

no
t 

in
co

m
pa

tib
le

 a
nd

 a
re

 li
ke

ly
 t

o
be

 h
el

pf
ul

 fo
r a

rb
itr

at
or

s.

Le
g

al
 re

la
ti

o
n

sh
ip

 b
et

w
ee

n
p

ar
ti

es
 a

n
d

 m
ed

ia
to

r/
ar

b
it

ra
to

rs

C
on

tr
ac

tu
al

C
on

tr
ac

tu
al

Bo
th

 p
ro

ce
du

re
s 

ar
e 

co
m

pa
ra

bl
e 

as
 t

he
y

ar
e 

ba
se

d 
on

 c
on

tr
ac

t.

D
ec

is
io

n
al

 p
o

w
er

s
W

ith
in

 a
 le

ga
l f

ra
m

ew
or

k,
 b

as
ed

 o
n 

le
ga

l
no

rm
s 

an
d 

sy
llo

gi
sm

s:
 d

ec
is

io
n 

m
ak

in
g

re
m

ai
ns

 w
ith

 t
he

 p
ar

tie
s 

pr
ov

id
ed

 t
he

y 
fin

d
m

ut
ua

l s
ol

ut
io

ns
. I

f t
he

y 
ca

nn
ot

 a
gr

ee
, t

he
ar

bi
tr

al
 tr

ib
un

al
 d

ec
id

es
. T

he
 a

rb
itr

at
or

s
ha

ve
 c

om
pl

et
e 

au
th

or
ity

 w
he

n 
de

ci
di

ng
 o

n
is

su
es

 o
f 

pr
oc

es
s,

 f
ac

t 
an

d 
la

w
.

D
ec

is
io

n-
m

ak
in

g 
po

w
er

s 
re

m
ai

n 
w

ith
 e

ac
h

of
 t

he
 p

ar
tie

s,
 1

00
%

 a
nd

 a
t 

al
l t

im
es

. T
he

m
ed

ia
to

r r
em

ai
ns

 w
ith

ou
t a

ny
 d

ec
is

io
na

l
po

w
er

s 
th

ro
ug

ho
ut

 th
e 

pr
oc

es
s.

M
ed

ia
tio

n 
is

 c
om

pa
tib

le
 w

ith
 a

m
ic

ab
le

se
tt

le
m

en
ts

 in
 a

rb
itr

at
io

n 
(e

g 
C

on
se

nt
A

w
ar

ds
/A

w
ar

ds
 o

n 
A

gr
ee

d 
Te

rm
s)

 b
ec

au
se

of
 t

he
 e

m
ph

as
is

 o
n 

th
e 

pa
rt

ie
s’

 s
el

f-
de

te
rm

in
at

io
n.

 A
n 

ar
bi

tr
al

 a
w

ar
d

gu
ar

an
te

es
 a

 b
in

di
ng

 a
nd

 f
in

al
 d

ec
is

io
n 

at
th

e 
en

d 
th

at
 is

 in
te

rn
at

io
na

lly
 e

nf
or

ce
ab

le
.

17
Se

e 
Se

c 
7a

 B
O

RA
.


79THE INTERACTION BETWEEN ARBITRATION AND MEDIATION

C
ri

te
ri

a
A

rb
it

ra
ti

o
n

M
ed

ia
ti

o
n

R
em

ar
ks

 r
eg

ar
d

in
g

 c
o

m
p

at
ib

ili
ty

Fo
rm

al
 b

as
is

 o
f 

th
e 

p
ro

ce
d

u
re

A
rb

itr
at

io
n 

cl
au

se
 o

r a
rb

itr
at

io
n 

co
nt

ra
ct

,
w

hi
ch

 m
us

t 
be

 in
 w

rit
in

g.
 C

ou
rt

pr
oc

ee
di

ng
s 

ar
e 

ex
cl

ud
ed

 if
 a

rb
itr

at
io

n 
ha

s
be

en
 a

gr
ee

d 
to

.
A

d 
ho

c 
ar

bi
tr

at
io

n 
is

 p
os

si
bl

e.

M
ed

ia
tio

n 
cl

au
se

 o
r m

ed
ia

tio
n 

co
nt

ra
ct

,
w

hi
ch

 n
ee

d 
no

t 
ne

ce
ss

ar
ily

 b
e 

in
 w

rit
in

g.
C

ou
rt

 p
ro

ce
ed

in
gs

 m
ay

 b
e 

ex
cl

ud
ed

 o
r

st
ay

ed
 a

s 
lo

ng
 a

s 
m

ed
ia

tio
n 

ha
s 

no
t 

be
en

tr
ie

d 
– 

de
pe

nd
in

g 
on

 a
pp

lic
ab

le
 la

w
 o

r
co

nt
ra

ct
 c

la
us

es
.

A
d 

ho
c 

m
ed

ia
tio

n 
is

 p
os

si
bl

e.

Th
e 

fo
rm

al
 b

as
es

 a
re

 c
om

pa
ra

bl
e.

Th
er

e 
is

 g
re

at
er

 p
ro

te
ct

io
n 

fo
r 

th
e 

pa
rt

ie
s

in
 th

e 
co

ur
se

 o
f a

rb
itr

at
io

n 
pr

oc
ee

di
ng

(e
g 

th
e 

19
58

 N
ew

 Y
or

k 
C

on
ve

nt
io

n)
,

bu
t t

hi
s 

is
 n

ot
 in

co
m

pa
tib

le
 w

ith
 m

ed
ia

tio
n,

w
hi

ch
 m

ay
 b

en
ef

it 
fr

om
 s

uc
h 

ad
di

tio
na

l
pr

ot
ec

tio
n 

if 
co

m
bi

ne
d 

w
ith

 a
rb

itr
at

io
n.

Pl
ac

e 
o

f 
ar

b
it

ra
ti

o
n

/ 
m

ed
ia

ti
o

n
;

la
n

g
u

ag
e 

an
d

 a
p

p
lic

ab
le

 la
w

(s
)

Pl
ac

e 
of

 a
rb

itr
at

io
n 

an
d 

la
ng

ua
ge

: t
he

se
ar

e 
of

te
n 

ag
re

ed
 b

y 
de

ci
si

on
 o

f 
th

e 
pa

rt
ie

s
or

 o
f 

th
e 

ar
bi

tr
at

or
s,

 if
 n

ot
 im

po
se

d 
by

 t
he

le
x 

fo
ri 

(t
he

 p
ro

ce
du

ra
l l

aw
s 

of
 t

he
 c

ou
nt

ry
w

he
re

 th
e 

pr
oc

ee
di

ng
s 

ta
ke

 p
la

ce
).

A
pp

lic
ab

le
 la

w
(s

): 
th

is
 is

 o
ft

en
 a

gr
ee

d 
to

 b
y

th
e 

pa
rt

ie
s 

(e
g 

in
 a

 c
on

tr
ac

tu
al

 c
ho

ic
e 

of
la

w
 c

la
us

e)
 o

r 
di

ct
at

ed
 b

y 
th

e 
fa

ct
s 

or
 le

ga
l

do
ct

rin
e 

(e
g 

th
e 

si
te

 w
he

re
 d

am
ag

e 
oc

cu
rr

ed
or

 t
he

 p
la

ce
 t

he
 c

on
tr

ac
t 

w
as

 e
nt

er
ed

 in
to

)
an

d 
ca

n 
ra

is
e 

co
m

pl
ex

 c
on

fli
ct

s 
of

 la
w

s
pr

in
ci

pl
es

, w
he

re
 tw

o 
co

un
tr

ie
s’

 in
te

rp
re

ta
-

tio
ns

 o
f 

th
e 

ap
pl

ic
ab

le
 la

w
 m

ay
 n

ot
 b

e 
th

e
sa

m
e,

 w
hi

ch
 m

ay
 n

ee
d 

to
 b

e 
ta

ke
n 

in
to

ac
co

un
t.

 T
hi

s 
is

 o
ft

en
 in

flu
en

ce
d 

by
 t

he
le

x 
fo

ri,
 b

ut
 a

rb
itr

al
 tr

ib
un

al
 o

ft
en

 h
av

e
to

 d
ec

id
e 

w
hi

ch
 o

f 
se

ve
ra

l c
om

pe
tin

g
ap

pl
ic

ab
le

 la
w

s 
th

ey
 m

us
t 

ap
pl

y.

Pl
ac

e 
of

 m
ed

ia
tio

n 
an

d 
la

ng
ua

ge
: t

he
se

ar
e 

ag
re

ed
 b

y 
de

ci
si

on
 o

f 
th

e 
pa

rt
ie

s 
an

d
th

e 
m

ed
ia

to
r, 

an
d 

no
rm

al
ly

 b
as

ed
 o

n
fin

di
ng

 a
 v

en
ue

 a
nd

 la
ng

ua
ge

 t
ha

t 
w

ill
 b

e
m

os
t c

on
du

ci
ve

 to
 c

re
at

in
g 

tr
us

t a
nd

 o
pe

n
co

m
m

un
ic

at
io

ns
 b

et
w

ee
n 

th
e 

pa
rt

ie
s 

an
d

th
e 

m
ed

ia
to

r.
A

pp
lic

ab
le

 la
w

s 
ar

e 
no

t 
of

 re
le

va
nc

e 
(s

av
e

in
so

fa
r a

s 
be

nc
hm

ar
ki

ng
 a

 n
eg

ot
ia

te
d

ou
tc

om
e 

m
ay

 b
e 

co
nc

er
ne

d)
 b

ec
au

se
 th

e
go

al
 is

 a
n 

am
ic

ab
le

 s
et

tle
m

en
t 

in
 t

he
‘s

ha
do

w
 o

f 
th

e 
la

w
’. 

M
ed

ia
tio

n 
is

pa
rt

ic
ul

ar
ly

 u
se

fu
l w

he
re

 m
or

e 
th

an
 o

ne
na

tio
na

l l
aw

 m
ay

 a
pp

ly
 t

o 
th

e 
sa

m
e 

se
t 

of
fa

ct
s.

18
 T

he
 p

ar
tie

s 
ca

n 
se

t 
th

e 
la

w
 a

si
de

an
d 

re
so

lv
e 

an
y 

is
su

es
 b

as
ed

 o
n 

th
ei

r
m

ut
ua

l i
nt

er
es

ts
.

Th
er

e 
ar

e 
no

 s
ub

st
an

tiv
e 

di
ff

er
en

ce
s

in
so

fa
r 

as
 t

he
 p

la
ce

 o
f 

ar
bi

tr
at

io
n 

an
d

la
ng

ua
ge

 a
re

 c
on

ce
rn

ed
 (a

lth
ou

gh
 th

e 
le

x
fo

ri 
m

ay
 im

po
se

 t
ha

t 
th

e 
ju

dg
m

en
t 

ha
s 

to
be

 re
nd

er
ed

 in
 a

 c
er

ta
in

 la
ng

ua
ge

 e
tc

).
A

s 
fa

r 
as

 a
pp

lic
ab

le
 la

w
s 

ar
e 

co
nc

er
ne

d,
th

er
e 

is
 m

or
e 

au
to

no
m

y 
fo

r 
th

e 
pa

rt
ie

s 
in

 a
m

ed
ia

tio
n 

pr
oc

ed
ur

e,
 a

s 
th

e 
ap

pl
ic

ab
le

la
w

s,
 a

nd
 a

ny
 c

on
fli

ct
s 

be
tw

ee
n 

th
em

 w
ill

no
t 

be
 d

is
po

si
tiv

e 
of

 a
ny

 is
su

es
. T

he
 le

x
fo

ri 
m

ay
 b

e 
im

po
rt

an
t 

ho
w

ev
er

, e
ve

n 
in

th
e 

ca
se

 o
f 

m
ed

ia
tio

n 
pr

oc
ee

di
ng

s,
 t

o
pr

ot
ec

t t
he

 c
on

fid
en

tia
lit

y 
an

d 
th

e
su

sp
en

si
on

 o
f 

an
y 

re
le

va
nt

 s
ta

tu
te

 o
f

lim
ita

tio
ns

 p
er

io
ds

 in
 s

om
e 

ca
se

s.
N

ei
th

er
 o

f 
th

es
e 

is
su

es
, h

ow
ev

er
, r

en
de

r
ar

bi
tr

at
io

n 
an

d 
m

ed
ia

tio
n 

in
co

m
pa

tib
le

.

A
cc

ep
ta

n
ce

 o
f 

th
ir

d
 p

er
so

n
s/

la
w

ye
rs

 w
it

h
in

 t
h

e 
p

ro
ce

ss
La

w
ye

rs
 a

re
 a

dm
itt

ed
 a

nd
 p

re
se

nt
 a

t 
al

l
tim

es
, a

s 
a 

m
at

te
r 

of
 le

ga
l r

ig
ht

; o
th

er
co

ns
ul

ta
nt

s 
ca

n 
at

te
nd

 w
ith

 t
he

 c
on

se
nt

 o
f

th
e 

ar
bi

tr
at

or
s.

La
w

ye
rs

 a
re

 n
ot

 n
ec

es
sa

ril
y 

pr
es

en
t 

bu
t

of
te

n 
w

ill
 b

e.
 D

ep
en

ds
 o

n 
th

e 
de

si
re

s 
of

th
e 

pa
rt

ie
s.

 It
 c

an
 h

ap
pe

n 
th

at
 la

w
ye

rs
 a

re
on

ly
 in

vo
lv

ed
 a

t 
th

e 
en

d 
of

 m
ed

ia
tio

n
pr

oc
ee

di
ng

s,
 t

o 
dr

aw
 u

p 
a 

fin
al

 s
et

tle
m

en
t

ag
re

em
en

t.

Th
e 

ro
le

 a
nd

 p
re

se
nc

e 
of

 la
w

ye
rs

 o
r 

th
ird

pa
rt

ie
s,

 a
lth

ou
gh

 d
iff

er
en

t,
 a

re
 n

ot
in

co
m

pa
tib

le
. I

n 
re

al
ity

 it
 is

 t
he

 a
gr

ee
m

en
t

be
tw

ee
n 

th
e 

pa
rt

ie
s 

as
 t

o 
w

ho
 s

ho
ul

d
at

te
nd

 th
at

 is
 im

po
rt

an
t.

18
eg

, w
ha

t 
ar

e 
th

e 
ap

pl
ic

ab
le

 c
op

yr
ig

ht
 la

w
s 

an
d 

ru
le

s 
of

 c
o-

au
th

or
sh

ip
 w

he
re

 t
w

o 
co

-a
ut

ho
rs

 in
 d

iff
er

en
t 

co
un

tr
ie

s 
dr

af
t 

an
 a

ca
de

m
ic

 p
ap

er
 o

ve
r 

th
e 

in
te

rn
et

, a
s 

w
as

 t
he

 c
as

e 
fo

r 
th

is
 c

on
tr

ib
ut

io
n?


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200780

C
ri

te
ri

a
A

rb
it

ra
ti

o
n

M
ed

ia
ti

o
n

R
em

ar
ks

 r
eg

ar
d

in
g

 c
o

m
p

at
ib

ili
ty

C
au

cu
se

s 
(s

ep
ar

at
e 

m
ee

ti
n

g
s

b
et

w
ee

n
 t

h
e 

n
eu

tr
al

 a
n

d
 t

h
e

p
ar

ti
es

)

N
ot

 a
llo

w
ed

, a
nd

 m
ay

 a
ff

ec
t e

nf
or

ce
ab

ili
ty

of
 t

he
 a

w
ar

d 
if 

th
is

 h
as

 o
cc

ur
re

d 
du

rin
g

th
e 

ar
bi

tr
at

io
n 

pr
oc

es
s.

O
ft

en
 u

se
d 

in
 c

om
m

er
ci

al
 m

ed
ia

tio
ns

 to
‘r

ea
lit

y 
te

st
’ p

os
iti

on
s 

an
d 

pr
ob

e 
em

ot
io

ns
or

 h
ig

hl
y 

co
nf

id
en

tia
l i

nt
er

es
ts

. ‘
Sh

ut
tle

D
ip

lo
m

ac
y’

 (m
ed

ia
tio

n 
by

 c
au

cu
se

s)
 is

co
m

m
on

ly
 u

se
d 

in
 m

an
y 

co
un

tr
ie

s.

M
ai

n 
di

ff
er

en
ce

 b
et

w
ee

n 
bo

th
 p

ro
ce

du
re

s,
bu

t 
ca

n 
be

 m
an

ag
ed

 in
 c

om
bi

ne
d 

M
ed

-
A

rb
 c

as
es

 b
y 

ag
re

em
en

t,
 h

av
in

g 
se

pa
ra

te
m

ed
ia

to
rs

 a
nd

 a
rb

itr
at

or
s,

 o
r b

y 
av

oi
di

ng
th

e 
us

e 
of

 c
au

cu
se

s.

C
h

al
le

n
g

e 
o

f 
ar

b
it

ra
to

r/
m

ed
ia

to
r

Li
m

ite
d 

po
ss

ib
ili

tie
s.

 R
ea

so
ns

 a
nd

po
ss

ib
ili

ty
 f

or
 c

ha
lle

ng
es

 a
re

 f
ix

ed
 b

y 
la

w
.

Pa
rt

ie
s 

ca
n 

in
te

rr
up

t 
th

e 
m

ed
ia

tio
n 

at
 a

ny
tim

e 
w

ith
ou

t a
ny

 re
as

on
, i

nc
lu

di
ng

 if
 o

ne
pa

rt
y 

be
lie

ve
s 

th
e 

m
ed

ia
to

r 
no

t 
to

 b
e

ne
ut

ra
l o

r 
im

pa
rt

ia
l. 

Th
e 

pa
rt

ie
s 

ar
e 

fr
ee

 t
o

‘r
e-

co
nt

ra
ct

’ a
t a

ny
 ti

m
e 

(b
ot

h 
on

 p
ro

ce
ss

an
d 

su
bs

ta
nt

iv
e 

is
su

es
).

Le
ss

 f
or

m
al

 g
ro

un
ds

 a
nd

 m
or

e 
fle

xi
bi

lit
y 

in
m

ed
ia

tio
n,

 b
as

ed
 o

n 
su

bj
ec

tiv
e

pe
rc

ep
tio

ns
. N

ot
 in

co
m

pa
tib

le
, b

ut
 m

us
t

be
 c

on
si

de
re

d 
if 

ar
bi

tr
at

or
 is

 t
o 

ac
t 

pa
rt

ly
as

 m
ed

ia
to

r (
eg

 w
ith

ou
t c

au
cu

se
s)

.

R
es

u
lt

/e
n

d
 o

f 
th

e 
p

ro
ce

d
u

re
A

rb
itr

al
 a

w
ar

d,
 u

su
al

ly
 n

o 
di

ss
en

tin
g

op
in

io
n 

(a
lth

ou
gh

 t
hi

s 
is

 p
os

si
bl

e 
in

 s
om

e
ca

se
s)

. I
n 

so
m

e 
ca

se
s,

 t
he

 p
ar

tie
s 

m
ay

re
ac

h 
a 

se
tt

le
m

en
t 

an
d 

su
bm

it 
it 

to
 t

he
tr

ib
un

al
 f

or
 r

at
ifi

ca
tio

n 
as

 a
 ‘C

on
se

nt
A

w
ar

d’
 o

r 
an

 ‘A
w

ar
d 

on
 A

gr
ee

d 
Te

rm
s’

.

Fi
na

l a
gr

ee
m

en
t 

by
 t

he
 p

ar
tie

s 
is

 u
su

al
ly

re
ac

he
d 

in
 t

he
 f

or
m

 o
f 

a 
w

rit
te

n
se

tt
le

m
en

t a
gr

ee
m

en
t,

 b
ut

 m
ay

 b
e 

or
al

.
Th

e 
m

ed
ia

to
r h

as
 n

o 
de

ci
si

on
-m

ak
in

g
po

w
er

. I
n 

so
m

e 
co

un
tr

ie
s 

th
e 

pa
rt

ie
s 

m
ay

ra
tif

y 
or

 ‘h
om

ol
og

at
e’

 a
 w

rit
te

n 
se

tt
le

m
en

t
ag

re
em

en
t,

 w
hi

ch
 p

ro
vi

de
s 

so
m

e
ad

va
nt

ag
es

 fo
r e

nf
or

ce
m

en
t.

A
n 

ar
bi

tr
at

io
n 

th
at

 in
cl

ud
es

 m
ed

ia
tio

n
m

us
t c

on
si

de
r t

he
 d

iff
er

en
t d

yn
am

ic
s 

of
th

es
e 

pr
oc

ed
ur

es
. I

t 
is

 p
os

si
bl

e,
 h

ow
ev

er
,

fo
r 

a 
m

ed
ia

tio
n 

ag
re

em
en

t 
to

 b
e

co
nv

er
te

d 
in

to
 a

 C
on

se
nt

 A
w

ar
d/

A
w

ar
d 

on
A

gr
ee

d 
Te

rm
s 

in
 c

er
ta

in
 c

as
es

.

Pr
o

ce
d

u
re

Pr
oc

ed
ur

e 
is

 f
ix

ed
 b

y 
la

w
s,

 c
od

es
 o

r 
ru

le
s,

or
 is

 s
et

 b
y 

th
e 

ar
bi

tr
al

 t
rib

un
al

 t
hr

ou
gh

pr
oc

ed
ur

al
 o

rd
er

s.

Pr
oc

es
s 

of
 m

ed
ia

tio
n 

de
pe

nd
s 

on
 t

he
pa

rt
ie

s 
an

d 
th

e 
m

ed
ia

to
r 

at
 a

ll 
tim

es
,

fo
llo

w
in

g 
th

e 
na

tu
ra

l s
te

ps
 o

f 
an

y
ne

go
tia

tio
n.

In
cl

us
io

n 
of

 m
ed

ia
tio

n 
w

ith
in

 a
rb

itr
at

io
n 

is
no

t i
nc

om
pa

tib
le

, b
ut

 re
qu

ire
s 

an
ap

pr
ec

ia
tio

n 
of

 th
e 

pr
oc

ed
ur

al
re

qu
ire

m
en

ts
 o

f a
rb

itr
at

io
n.

A
p

p
ea

l o
r 

su
b

se
q

u
en

t 
co

u
rt

p
ro

ce
ed

in
g

In
 g

en
er

al
: n

o 
ap

pe
al

 is
 p

os
si

bl
e 

an
d 

th
e

m
at

te
r 

is
 r

es
 ju

di
ca

ta
, p

re
ve

nt
in

g 
an

y
su

bs
eq

ue
nt

 n
at

io
na

l c
ou

rt
 p

ro
ce

ed
in

gs
 o

n
th

e 
sa

m
e 

is
su

e 
as

 b
et

w
ee

n 
th

e 
sa

m
e

pa
rt

ie
s.

 T
he

 s
co

pe
 d

ep
en

ds
 o

n 
w

he
th

er
th

e 
de

ci
si

on
 w

as
 re

nd
er

ed
 e

rg
a 

om
ne

s 
or

on
ly

 in
te

r p
ar

te
s.

If 
m

ed
ia

tio
n 

fa
ils

, c
ou

rt
 p

ro
ce

ed
in

gs
 a

re
 a

pr
ob

ab
le

 f
al

lb
ac

k 
an

d 
a 

lik
el

y
co

ns
eq

ue
nc

e.
 E

ve
n 

w
he

n 
a 

se
tt

le
m

en
t

ag
re

em
en

t i
s 

re
ac

he
d,

 n
ot

hi
ng

 p
re

ve
nt

s
on

e 
of

 t
he

 p
ar

tie
s 

fr
om

 c
ha

lle
ng

in
g 

it 
in

co
ur

t,
 ju

st
 a

s 
an

y 
co

nt
ra

ct
 c

an
 b

e
ch

al
le

ng
ed

 in
 a

 c
ou

rt
.

Lo
w

er
 d

eg
re

e 
of

 b
us

in
es

s 
ce

rt
ai

nt
y 

in
m

ed
ia

tio
n;

 p
os

si
bl

e 
hi

gh
er

 r
is

k 
of

 a
 c

ou
rt

se
ek

in
g 

co
nf

id
en

tia
l i

nf
or

m
at

io
n 

or
 p

re
-t

ria
l

di
sc

ov
er

y 
as

 t
o 

w
ha

t 
ha

pp
en

ed
 in

 m
ed

ia
tio

n
(a

lth
ou

gh
 t

hi
s 

is
 o

ft
en

 e
xc

lu
de

d 
by

m
ed

ia
tio

n 
ru

le
s)

. T
hi

s 
is

 w
he

re
 a

rb
itr

at
io

n
fo

llo
w

in
g 

m
ed

ia
tio

n 
m

ay
 b

e 
a 

be
tt

er
al

te
rn

at
iv

e 
th

an
 n

at
io

na
l c

ou
rt

 p
ro

ce
ed

in
gs

.


81THE INTERACTION BETWEEN ARBITRATION AND MEDIATION

C
ri

te
ri

a
A

rb
it

ra
ti

o
n

M
ed

ia
ti

o
n

R
em

ar
ks

 r
eg

ar
d

in
g

 c
o

m
p

at
ib

ili
ty

En
fo

rc
em

en
t

W
or

ld
w

id
e 

en
fo

rc
ea

bl
e,

 e
ith

er
 b

y 
lo

ca
l l

aw
or

 b
y 

19
58

 N
ew

 Y
or

k 
C

on
ve

nt
io

n.
 A

rb
itr

al
aw

ar
ds

 a
re

 in
 f

ac
t 

ea
si

er
 t

o 
en

fo
rc

e 
th

an
fo

re
ig

n 
ju

dg
m

en
ts

 is
su

ed
 b

y 
na

tio
na

l
co

ur
ts

.

Pu
re

 c
on

tr
ac

t,
 th

er
ef

or
e 

no
t e

nf
or

ce
ab

le
 b

y
sp

ec
ifi

c 
pe

rf
or

m
an

ce
 p

er
 s

e 
if 

da
m

ag
es

 a
re

de
em

ed
 t

o 
be

 a
 s

ui
ta

bl
e 

re
m

ed
y 

fo
r 

br
ea

ch
of

 a
 s

et
tle

m
en

t a
gr

ee
m

en
t p

ro
vi

si
on

.
Sp

ec
ifi

c 
pe

rf
or

m
an

ce
 m

ay
 b

e 
st

ip
ul

at
ed

bu
t n

ot
 g

ua
ra

nt
ee

d,
 a

nd
 a

 s
et

tle
m

en
t

ag
re

em
en

t 
w

ill
 b

e 
co

ns
tr

ue
d 

by
 a

 n
at

io
na

l
co

ur
t 

or
 t

rib
un

al
 ju

st
 li

ke
 a

ny
 o

th
er

co
nt

ra
ct

.

Th
is

 is
 o

ne
 o

f 
th

e 
ke

y 
ad

va
nt

ag
es

 o
f

co
m

bi
ne

d 
pr

oc
ee

di
ng

s.
 A

 C
on

se
nt

 A
w

ar
d/

A
w

ar
d 

on
 A

gr
ee

d 
Te

rm
s,

 re
su

lti
ng

 f
ro

m
 a

m
ed

ia
tio

n 
th

at
 ta

ke
s 

in
to

 a
cc

ou
nt

su
bj

ec
tiv

e 
in

te
re

st
s 

as
 w

el
l a

s 
ob

je
ct

iv
e

le
ga

l f
in

di
ng

s 
of

 f
ac

t 
an

d 
la

w
 w

ou
ld

 id
ea

lly
co

m
bi

ne
 t

he
 b

en
ef

its
 o

f 
bo

th
 s

ys
te

m
s.

19

19
Fo

r 
G

er
m

an
y 

se
e 

Se
c 

10
53

 p
ar

a 
1 

C
iv

il 
Pr

oc
ed

ur
e 

C
od

e 
(Z

iv
ilp

ro
ze

ss
or

dn
un

g)
; s

ee
 a

ls
o 

A
rt

ic
le

 6
5 

of
 t

he
 W

IP
O

 A
rb

itr
at

io
n 

Ru
le

s 
(‘S

et
tle

m
en

t 
or

 O
th

er
 G

ro
un

ds
 f

or
 T

er
m

in
at

io
n’

).


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200782

Possibilities for interaction between arbitration and mediation

There are several possibilities for an interaction between arbitration and
mediation. Although some of these procedures are well known and
documented in the USA, they are less commonly used in cross-border cases
and should be considered more often.

Med-Arb and Arb-Med

The most typical methods of interaction between arbitration and mediation
are ‘Med-Arb’ or ‘Arb-Med’ proceedings, which blend mediation and
arbitration into one procedure or keep them as two separate procedures,20

with different people usually being retained for the role of mediator and
arbitrator.21 Med-Arb or Arb-Med are usually a two-step dispute resolution
process.22 Although there seems to be increased variation and creativity in
combining these two procedures as described below, the original debate
regarding the compatibility of mediation and arbitration continues to this
date.23

Med-Arb: mediation followed by arbitration. In Med-Arb proceedings, the neutral
functions first as a mediator, helping the parties reach a mutually acceptable
outcome. If mediation fails or is only partially successful, the same neutral
can then serve as an arbitrator, issuing a final and binding decision.24

This raises serious concerns if the mediator has held caucuses with the
parties separately, but if properly explained and managed, the parties may
consent to this and waive any rights to object on these grounds in certain
jurisdictions. The issue of caucuses is less sensitive in MEDALOA cases, where
the mediator has limited discretion when acting as the arbitrator in the
second stage of the proceedings, namely, selecting which of two simultaneous
offers shall be accepted. The concerns regarding caucuses in Med-Arb
proceedings can also be overcome by appointing a separate or additional
arbitrator, or by using two people as co-mediators and co-arbitrators from
the beginning, with the provision that any arbitral award must be by
consensus decision only (although it is unusual to appoint only two people
for arbitrations in case they do not agree).

20 Med-then-Arb or Arb-then-Med.
21 Schwarzmann and Walz, Formularbuch Außergerichtliche Streitbeilegung, pp 82 et seq.
22 M E Telford, Med-Arb: A Viable Dispute Resolution Alternative (Kingston, Ontario: IRC Press

Queen’s University, 2000), p 2.
23 See: Dendorfer, MedArb and ArbMed Proceedings: Implications, Advantages and Disadvantages,

Center for International Legal Studies (Salzburg: Yorkhill Law Publishing, 2004.
24 Schwarzmann and Walz, Formularbuch Außergerichtliche Streitbeilegung, pp 83 et seq.


83

Med-Arb offers the opportunity to take control of the dispute resolution
process through mediation, with the assurance that, if the parties do not
settle the dispute themselves, the ‘Med-Arbitrator’ will do it for them or can
at least help to set up a simpler and more cost-effective arbitration that will
only resolve those specific points that the parties could not agree to by
themselves.25 Knowing that the process includes binding arbitration as a
follow-up assures the parties that the case will be resolved without ending
up in court, and ensures certainty of outcome in any event, provided the
independence and neutrality of the arbitrator are preserved, which may
entail the appointment of separate arbitrators to resolve specific points.
This is analogous to using experts within an arbitration process (eg to assess
apportionment of joint liabilities, running of experiments to determine
similarities of industrial processes, providing valuations on specific assets,
etc), leaving the mediator free to work with the parties on the implications
of the binding decisions on each respective point.

Like all mediations, the process involves an initial joint meeting between
the disputants and the mediator. Parties will use this initial phase to air
their views and to educate the neutral about the case. Following the initial
joint meeting, the mediator continues with an interest-exploration phase either
in a joint meeting or in caucuses. The sides will work on achieving a solution
to their dispute that should mutually address their future interests. If all
issues are resolved in mediation, an agreement is drawn up, signed by all
sides, and the process is complete.26 It may in certain circumstances, be
converted into an Award on Agreed Terms or a Consent Award if arbitral
formalities are retained and an arbitrator is capable of ratifying it, confirming
that the award provides a just outcome and would not be illegal or against
public policy.

If it is determined that the mediation will not resolve all issues, the
disputants may draw up and sign a partial agreement that stipulates the issues
that were settled and how they have been resolved, and leave the rest of the
dispute for determination by arbitration on much narrower grounds, possibly
even stipulating procedural issues (eg the scope of any discovery, the
maximum number of witnesses to be heard or a date by which the arbitral
tribunal must reach a decision). This partial agreement will be binding
independently of the arbitration process (provided it does not contravene
public policy) and it can still become part of the final ruling as a consent
award.

25 R P Flake, ‘The Med/Arb Process: A View from the Neutral’s Perspective’ (June 1998)
ADR Currents, American Arbitration Association, p 3.

26 Schwarzmann and Walz, Formularbuch Außergerichtliche Streitbeilegung, pp 84 et seq.

THE INTERACTION BETWEEN ARBITRATION AND MEDIATION


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200784

An important difference between Med-Arb and mediation on its own is that a
disputant may not usually walk away from the process at will once the
arbitration process is commenced.27 If mediation fails, disputants usually
must proceed to binding arbitration.28

The arbitration phase in Med-Arb is like any traditional arbitration, except
that fact-finding and the education of the neutral have usually already been
accomplished.29 The parties will normally have been able to explore key
events that occurred (often in a ‘witness conference’ setting, in a joint
session) and will have reached consensus wherever possible on issues of fact
to minimise the costs of the arbitration proceedings continuing.30 Before
the arbitration phase actually gets under way, the disputants can reiterate
the precise issues to be considered during arbitration and try to resolve any
issues that may arise as a result of caucuses having been used (eg by resorting
to MEDALOA, or the appointment of additional neutrals). The Med-
Arbitrator hears arguments on all remaining issues and renders a binding
decision.

The central advantage of Med-Arb is that of costs and efficiency as well as a
possibly greater psychological satisfaction in the outcome, knowing that the
arbitrator has made his or her decision after taking into account the future
and subjective interests of the parties, as well as the objective applicable
law.31 In the event that mediation fails or was only partially successful and
there were no caucuses (or any issues relating to caucuses have been
satisfactorily explored and resolved), the parties need not educate another
neutral. The neutral who has been serving as mediator already knows much,

27 Ibid., p 85.
28 Alan Limbury has recently suggested a form of Med-Arb whereby a waiver could be explicitly

requested in writing following the end of the mediation proceedings and before continuing
with the arbitration phase of such a combined proceeding, allowing the parties in fact to
opt out of the arbitration phase if either of them has any doubts at such time as to the
mediator’s continuing ability to be neutral and impartial as an arbitrator. (Presentation to
the ICC, Paris, 19 February 2007.)

29 Flake, ‘The Med/Arb Process’, p 4.
30 It is not uncommon in a mediation for the parties to agree on matters of fact, or to narrow

down the issues remaining for decision by a subsequent arbitrator. Even if the facts are not
clearly ascertainable, the parties can agree through mediation, for example on ranges of
possible findings of fact or remove certain issues from consideration (eg fraud, although
the question of mistake vitiating consent may remain): The parties can allocate contributory
risks, and then leave it to the arbitrator to determine matters of quantum. Sometimes it is
not findings of fact per se, but a simple matter of giving a spread of risks, where the worst
case scenarios can be excluded from consideration by the arbitral panel or to minimise
the costs of further discovery. (For example, number of witnesses to be heard, or agreeing
on a possible range of temperatures as being within the scope of certain specifications or
patent claims.)

31 Flake, ‘The Med/Arb Process’, p 3; Telford, Med-Arb, p 2.


85

if not all the information she or he will need to make a decision, and will
have a broader range of options to consider, given the focus on the future
interests of the parties. She or he may have obtained even better information
from the parties than would be obtained through more formal arbitration
hearings.

Promotors of Med-Arb state that combining the two procedures makes
mediation more likely to produce a settlement and – in case no settlement is
reached – leads to earlier and more acceptable results in arbitration.32

According to Goldberg, ‘arbitration is the motor that makes mediation run’
because the threat of adjudication induces the parties to settle; this effect is
called ‘mediation with muscle’.33

Med-Arb also has all of the advantages commonly associated with mediation
on its own. It can lead to an earlier solution, allows a less formal exchange
of information and views, gives the parties the feeling of having been heard
and has the capacity of achieving solutions which are more acceptable to all
parties involved.34 The parties focus on current issues and future interest-
based solutions instead of solely discussing past events and the allocation of
blame.

Med-Arb also provides means for a quicker resolution of the dispute if
settlement is not reached. In short, the dispute will be resolved, one way or
another.35 Also, the Med-Arbitrator could render an interim advisory opinion,
acting as a conciliator, suggesting what she or he deems could be a likely or
a fair settlement, or based on the probable outcome of the arbitration. On
the basis of this new input, the parties may be more amenable to reaching
agreement during a final negotiation round.

If, finally, the Med-Arbitrator does proceed to arbitrate the case himself/
herself, the previous negotiations will have served typically to narrow down
the issues remaining in dispute and result in procedural measures (eg a third-
party evaluation on key findings of fact) that could lead to more predictable
and acceptable solutions.36 Also, the Med-Arbitrator knows the case in detail
and may be able to assess the strength of the parties’ positions better.

Med-Arb also produces – even if the entire conflict has been settled by a
mutual agreement – a directly enforceable instrument, the Arbitral Award. An
Arbitral Award on Agreed Terms or a Consent Award thus could improve

32 Telford, Med-Arb, p 3.
33 C Bühring-Uhle, Working Paper, Series 90-12, Program on Negotiation at Harvard Law

School, March 1990, p 3.
34 Ibid., p 86.
35 Flake, ‘The Med/Arb Process’, p 4.
36 Telford, Med-Arb, p 4.

THE INTERACTION BETWEEN ARBITRATION AND MEDIATION


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200786

the lack of exequatur or direct enforceability of mediation settlement
agreements.37

However, there are also essential disadvantages to Med-Arb-proceedings,
as follows.38

The objective of reaching a settlement is different from that of rendering
an award. The facts relevant in the two cases may be different, or, although
they may appear to be the same objectively, may be viewed from different
perceptions or with a subjective bias once intentions or other private
considerations are known. Thus, the mediator turned arbitrator may not be
able to retain an objective assessment of the facts or issue a decision on the
basis of the facts as elicited during the mediation stage, but may need to
elicit additional evidence or arguments which may be coloured by what she
or he has already heard. Still, this may be considerably more efficient than
starting all over again to select another neutral, and educate that neutral
from scratch, if the parties have identified and are willing to assume any
such risks, placing their faith in the mediator’s ongoing ability to act neutrally
and impartially.

The main concern regarding Med-Arb is the assumption that the former
mediator who acts later as arbitrator in the same case may confuse both roles.39

Initially, disputing parties who know that the mediator may end up having
decisional authority are likely to be less candid than they would be with
a ‘pure’ mediator about such matters as their needs, and how they
prioritise their interests. They will be unwilling to be fully transparent about
these matters because they may fear that if no agreement is reached, the
mediator turned arbitrator could be influenced, adversely, by their prior
disclosures.40

Because the Med-Arbitrator is likely to have less information at her or his
disposal than a ‘pure’ mediator, she or he may be less likely to reach a solely
mediated outcome. Additionally, the typical ‘reality testing’ that is a key
element in many successful mediations may be somewhat compromised in
the Med-Arb process, as this is normally done in caucuses. This could weaken
the effectiveness of the mediation process.41

If, on the other hand, the parties have been candid in the mediation
process but no agreement is reached, the mediator turned arbitrator will

37 Eidenmüller, RIW 2002, p 1 (5).
38 Schwarzmann and Walz, Formularbuch Außergerichtliche Streitbeilegung, pp 87 and 88.
39 Eidenmüller, RIW 2002, p 1 (10).
40 Telford, Med-Arb, p 4; Flake, ‘The Med/Arb Process’, p 6.
41 Ibid., p 6; Eidenmüller, RIW 2002, p 1 (10).


87

possess information that she or he would not have acquired in a purely arbitral
role.42 The neutral is bound to maintain that confidentiality throughout
the entirety of the process, including a subsequent arbitration.43 The danger
that confidential information nevertheless influences the Med-Arbitrator must
be discussed with the parties in order to allow an informed decision to be
made on what is potentially being compromised. Also the Med-Arb
agreement must cover these issues and the parties should be advised by
their lawyers before undertaking such next steps.

An additional concern with Med-Arb is that the parties may try to
manipulate the mediation process by influencing the ‘arbitrator-to-be’ instead
of acting in good faith.44 They will follow the natural ‘desire to please’ the
arbitrator, and set the opposing party up to look as bad as possible, which
may influence the neutral’s objectivity.

However, if the parties have gained such a strong confidence in the mediator
during the course of the mediation that they would actually prefer to have
him or her arbitrate the remaining issues despite any caucuses or
embarrassing revelations that may have been made, this choice should be
respected, notwithstanding concerns about possibly confusing the roles. In
any event, the mediator should still be able to work with another neutral
and act as an expert, and identify certain key issues for independent
determination as part of a more cost-effective future process.

Arb-Med: arbitration followed by mediation. Arb-Med proceedings usually involve
only one neutral who wears two hats, first as an arbitrator and secondly as a
mediator. This proceeding starts with an arbitration hearing, in which the
neutral hears arguments from both sides, drafts his or her award, but stops
short of issuing it. After the disputants argue their cases before the neutral,
they enter mediation.45 The arbitrator performs the mediation after the
arbitration session but before the final binding decision is made known,46

or can appoint another person to act as the mediator.47

This can lead to interesting psychological pressure-tactics. For example, the
neutral can come up with an appropriate valuation of the parties’ positions
but not disclose his or her assessment to the parties. Instead, the neutral

42 Telford, Med-Arb, p 4.
43 Flake, ‘The Med/Arb Process’, p 5.
44 Telford, Med-Arb, p 3.
45 Ibid., p 2.
46 Schwarzmann and Walz, Formularbuch Außergerichtliche Streitbeilegung, p 97.
47 For a case study describing an Arb-Med procedure, see B Bulder, M Leathes, W Kervers

and M Schonewille, ‘Einstein’s Lessons in Mediation’, July/August 2006, Managing
Intellectual Property (www.managingip.com), pp 23-6.

THE INTERACTION BETWEEN ARBITRATION AND MEDIATION


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200788

can place his or her decision in an envelope, place the envelope on the
table in front of the parties, and then become (or appoint) a mediator. If,
by a predetermined time, the parties cannot reach an agreement with the
mediator’s help, the envelope will be opened and the award it contains will
become automatically binding, the parties having accepted that this would
be so in advance.

The merit of the Arb-Med process over other options is that an outcome is
guaranteed at the end of the day, and the parties have ample opportunity to
control the outcome themselves by achieving an amicable arrangement.

On the other hand, this process may be more time-consuming than Med-
Arb, or may lead to a less rigorous arbitration proceeding, on the grounds
that the parties may be more willing to risk ‘rough and ready’ justice. There
is also a risk that the Arb-Mediator may show his or her hand at some stage
in the mediation proceedings, and inadvertently disclose what his orher
judgment contains (which is one of the reasons why appointment of a
different mediator may be preferable). If this happens in caucus, it will give
that party an unfair advantage over the other party in the mediation process.
Some experts also believe that the initial, adversarial procedure can set a
tone that makes it more difficult for the parties to compromise during later
mediation, or that the arbitrator, with his or her mind already set, may
subconsciously try to manipulate the parties in the direction of his or her
decision.

In addition it must be questioned what happens if the mediation fails or
is only partially successful, and the neutral discovers facts which would make
his or her ruling incorrect or inappropriate. But even considering these
concerns, the argument remains that the parties are free to decide finally
how to proceed and whether they trust the neutral in a way which allows
these changes in his or her role (assuming the same person fulfils both
roles).

Many of these concerns can be resolved by appointing a new mediator,
and using a different person as the sole arbitrator initially. The argument
can also be raised, however, that it is important to have the same person
act both as arbitrator and as mediator, because the mediation may
uncover subjective interests that render the arbitration decision
inappropriate or incorrect. If achieving a future-oriented outcome is just as
important as getting a legally correct judgment, it may be an incentive to
use the same person and simply accept the risks a combined process may
entail.

Besides the possibilities of Med-Arb or Arb-Med there are further alternatives
for the interaction of arbitration and mediation which can be summarised
in the following section.


89

The mediation window

One further possibility is the idea of including mediation in the middle of
an ongoing arbitration by using a mediation window with a separate mediator.48

The Commercial Arbitration Rules and Mediation Procedures49 of the
American Arbitration Association (AAA) provide for the following in Rule
R-8:

‘At any stage of the proceedings, the parties may agree to conduct a
mediation conference under the Commercial Mediation Procedures
in order to facilitate settlement. The mediator shall not be an arbitrator
appointed to the case. Where the parties to a pending arbitration agree
to mediate under the AAA’s rules, no additional administrative fee is
required to initiate the mediation.’

The result could be an Arbitral Award on Agreed Terms or Consent Award which
would confer full force and effect on mediation settlement agreements.50

Furthermore, a mediation window could help to overcome the argument
of some critics that arbitration is only focused on a decision by the arbitrators
but not on an amicable settlement between the parties. Parallel proceedings51

and the danger of subsequent national court proceedings in case of breach
of a mediation settlement agreement could be excluded by this interaction
between arbitration and mediation.52

The inclusion of mediation within arbitration can also support further
social learning by the parties. They will be ‘forced’ to think about cooperative
negotiation techniques and creative solutions. They will also be asked to
consider their own interests and the interests of the other party as well as to
focus on the future and on questions of relationships and possible emotions.
‘Stepping into the shoes of the other party’ helps to reach an understanding
of the other side’s positions better and to brainstorm together to explore
more interest-based solutions than would otherwise be found in the case of
positional bargaining and decision making by a third party (ie the arbitral
tribunal).53

48 Eidenmüller, RIW 2002, p 1 (3).
49 Amended and effective 1 July 2003.
50 Berger, International Economic Arbitration, pp 581 et seq.
51 See Sec 2 para 3 New York Convention.
52 Eidenmüller, RIW 2002, p 1 (3).
53 A mediation window was recently used successfully by one of the authors in a complex

joint venture dispute between an Eastern European company and an EU company. The
dispute was submitted to international arbitration, and after four years of acrimonious
proceedings, including national court proceedings (as the affiliate of one of the parties
was not bound by the agreement to arbitrate), part of the dispute was ordered to mediation
by the French courts. During the mediation, the issues in dispute could be consolidated

Continued overleaf

THE INTERACTION BETWEEN ARBITRATION AND MEDIATION


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200790

For parties with an ongoing relationship, it may be more important to learn
how to reach mutually acceptable solutions without always having to revert
to adjudicative procedures, or to create a precedent or rules of procedure
which could be reapplied in the future to have any future disputes resolved
in a better manner or more promptly (eg in a complex ongoing construction
case, where several disagreements are likely to occur).

One disadvantage of a mediation window is the fact that the mediation is
included in the context of arbitration, losing the cost and time advantages
of ‘pure’ mediation and possibly excluding creative or interest-based
solutions that are not legally posited.54 In addition, the parties will probably
not benefit from all of the characteristics of mediation but will consider
mediation ‘only’ to be part of the arbitration, or may limit the role of the
mediator to being one of a conciliator, who seeks to reach a compromise
based on what the arbitral panel is likely to find.55

Furthermore, the integrity of both mediation and arbitration may be placed
at risk when the same person serves as both mediator and arbitrator.56 For
example, Article 12 of the UNCITRAL Model Law has the following rule:

‘Unless otherwise agreed by the parties, the conciliator shall not act as
an arbitrator in respect of a dispute that was or is the subject of the
conciliation proceedings or in respect of another dispute that has arisen
from the same contract or legal relationship or any related contract or
legal relationship.’

The ICC ADR Rules57 for amicable settlement contain the following wording
at Article 7:

‘Unless all of the parties agree otherwise in writing, a Neutral shall not
act nor shall have acted in any judicial, arbitration or similar proceeding
relating to the dispute which is or was the subject of the ADR
proceedings, whether as a judge, as an arbitrator, as an expert or as a
representative or advisor of a party.’

and resolved within a matter of weeks. The parties were able to link issues and terminate
all arbitration and national court proceedings, while at the same time terminating their
business relationship. Despite their disagreement and the hostility that existed between
the companies, they shared a mutual interest in reducing costs, speeding up proceedings,
and reaching an outcome that would provide business certainty moving forwards.
Interestingly, the arbitral tribunal did not deem itself competent to order the parties into
mediation, and the lawyers did not feel they could ask the tribunal to order this. Based on
the facts of this case, it would have been appropriate to use mediation much earlier on in
the arbitration proceedings, and the process could have been simplified for the arbitral
tribunal as well, especially using shadow mediation, as described below.

54 Eidenmüller, RIW 2002, p 1 (6).
55 Ibid.
56 Goldberg, Sander and Roger, Dispute Resolution, p 227.
57 Available from (www.iccadr.org).


91

These rules do not seem to take into account the process of MEDALOA,58

where the same neutral often acts as the arbitrator in selecting between two
last offers.59 The issue of integrity in this case may be less sensitive, since the
neutral has no discretion to amend any portion of an offer and the parties
have a psychological incentive to reach for middle ground, which the
mediator is likely to deem to be fair (especially if she or he may already have
given a non-binding evaluation before moving to ‘Last-Offer Arbitration’).

An arbitrator operating within a mediation window may also face the
dilemma that she or he cannot increase the effectiveness of the parties’
settlement efforts without endangering the arbitration process. This is
especially true if one considers what can happen in a caucus, or if there is a
perception of disproportionate reality-testing by one of the parties, whether
in joint session or in a caucus.60 That is one of the reasons why an arbitrator
should not be allowed to talk to the parties in private sessions unless she or
he has already written her or his decision (eg as in Arb-Med).

Shadow mediation

Shadow-mediation is a variation on conducting separate mediation and
arbitration proceedings in parallel, which may be especially effective in
complex, multiparty cases. It involves separate neutrals for the mediation
and arbitration phases. Unlike simultaneous but purely independent
mediation and arbitration proceedings, where the arbitrators and mediators
are not allowed to meet or be aware of one another’s procedures (as is
currently proposed by CMAP’s combined Arb-Med rules), the mediator can
attend and observe the proceedings during the arbitration phase and remain
‘on call’ or operate in the background in case either party wishes to suspend
the arbitration process or explore new alternatives, depending on how the
case is developing before the arbitral tribunal (or how costs and time may
be ramping up).61 The tribunal may also wish to involve the mediator in
addressing a particularly difficult issue, which the arbitral panel may not be
able to resolve adequately by simple operation of law or which may require
disproportionate costs or time to resolve (eg where complex consequences
of co-ownership may arise, expensive and lengthy experiments need to be
run, or the validity of intellectual property assets may be at stake, which are
deemed to be non-arbitrable in certain countries).62

58 See point III.4 for more details.
59 Schwarzmann and Walz, Formularbuch Außergerichtliche Streitbeilegung, p 108.
60 Eidenmüller, RIW 2002, p. 1 (2).
61 Schwarzmann and Walz, Formularbuch Außergerichtliche Streitbeilegung, p 108.
62 T J Stipanowich and P H Kaskell, Commercial Arbitration at its Best: Successful Strategies for

Business Users (Chicago: American Bar Association, 2001), p 26.

THE INTERACTION BETWEEN ARBITRATION AND MEDIATION


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200792

Shadow mediation may be more expensive due to the use of two sets of
neutrals, but if this accelerates the time to reach a judgment, or helps to
achieve an outcome that is future-looking as well as based on past rights,
the cost savings in large commercial cases could largely compensate for the
additional fees of the neutrals (which the parties often share in any event).
Furthermore, given the common use of three-person arbitral panels in
commercial arbitrations, the cost of one or two additional mediators is
unlikely to be significant, particularly if it helps to overcome some of the
perceived disadvantages of using a mediation window or the same neutral
for both proceedings, as described above.

MEDALOA

The exotic term ‘MEDALOA’ describes a combination of Mediation followed
by Last-Offer Arbitration and has commonly been used in the sports industry
(which is why it is sometimes referred to as ‘Baseball’ arbitration63). It is
argued that this method can help to overcome possible concerns that
mediation may not be certain to resolve a commercial conflict.64

In the event of last-offer arbitration the parties reduce the decision-making
authority of the neutral and remove almost all discretion as to outcome.
The Med-arbitrator can only consider each side’s written offers and hear
the parties’ representations as to why their offer should prevail. The mediator
cannot amend or alter any of the provisions of either offer, and must decide
which offer is more reasonable overall, in which case this offer is deemed to
have been accepted and the dispute is closed. The mediator’s lack of power
to modify an offer, suggest any changes, or propose any other solutions
creates a psychological incentive on the parties to submit the offer they
believe will be perceived by the Med-arbitrator as most fair.65

A variation on this theme is ‘night baseball arbitration’, so-called because it
operates like baseball arbitration with the difference that the parties do not
disclose their offers to the neutral but seal them in envelopes. The neutral
then makes a decision that is disclosed to the parties, the envelopes are
opened, and whichever party’s offer is closest to the neutral’s decision is the
one that prevails.66 The final arbitral award would include the ‘winning offer’
as the agreed terms of an award. One complication with this system is that it

63 This was how the salaries of major league baseball players were settled.
64 Risse, Wirtschaftsmediation, p 534.
65 Eidenmüller, RIW 2002, p 1 (9).
66 Stipanowich and Kaskell, Commercial Arbitration at Its Best, p 25. This works where a number

(eg, salary or a quantum valuation) is required, as otherwise it may become a contentious
point as to which offer is ‘closest’.


93

raises the question of who will decide which of the two offers is closest to the
Med-Arbitrator’s opinion. This can readily be dealt with, however, for
example by having the med-arbitrator make this determination him or
herself.

MEDALOA raises the question, from an arbitration perspective, whether
the use of last-offer techniques entails a legal risk that an arbitral award could
be contested later on under Section V of the 1958 New York Convention,
for example on the grounds that the Med-Arbitrator had no real authority
to provide a final judgment, and had to compromise when selecting between
two imperfect offers.

MEDALOA’s usefulness may also be questioned from a ‘pure’ mediation
perspective for several reasons. First, as mentioned above, it is questionable
whether a mediator can suddenly switch roles and become a ‘decision maker’,
or whether this may affect his or her behaviour or the parties’ willingness to
be fully transparent during the mediation process. Secondly, the process by
which the mediator selects a final offer can be legally questionable: although
she or he may decide which offer to accept based on reasoned principles,
she or he may also leave the decision to chance (eg by flipping a coin) or
base him or herself on subjective considerations (eg favouring a poorer or
smaller party). Leaving the decision to chance or subjective ‘extraneous’
reasons could raise the question whether the mediator’s decision should be
final and binding, or provides grounds for appeal.

This risk can be addressed by having the Med-Arbitrator ask the parties
to provide written submissions and make oral arguments prior to having to
make a decision as to which of the offers should be chosen and why. The
Med-Arbitrator could also explain in writing the reasons for his or her
decision in favour of one offer over another (eg in ‘reverse-night baseball
arbitration’ style, by stating which of these offers is closest to her or his
perceived sense of what would be the fairest outcome). This extra-procedural
layer could, however, be to the detriment of informality and speed.

When examined closely, the final step of using a ‘last-offer’ procedure
can be construed as being a contractual step rather than an arbitral decision.
There are two parallel offers that have been provided simultaneously and
accepted automatically by the parties, but only one of these can be
implemented. The task of the mediator is thus only to resolve the
synchronicity of these two offers, and she or he has no standing to act as a
true arbitrator.

MEDALOA should be considered primarily in situations where time is of
the essence or another amicable settlement process is unlikely to have
additional advantages. Otherwise there is a danger that parties to a
MEDALOA procedure may focus too much on the decision-making of the

THE INTERACTION BETWEEN ARBITRATION AND MEDIATION


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200794

mediator and try to manipulate the process so that their final offer will look
like the best one.67

Mediation techniques as an advantage for arbitrators

Another way for greater interaction between arbitration and mediation is
the use of mediation techniques by an arbitrator. Communication skills, interest-
probing, calming skills, process designing, using principles of subjective
fairness, exploring needs, dealing with impasse and emotions, bringing in
creative techniques such as brainstorming or mind-mapping are all tools
that could be used by an arbitral panel in conducting an arbitration hearing.68

The use of mediation techniques can help an arbitrator to overcome
barriers in arbitration which may hinder an amicable settlement between
the parties, and cut through complex legal hoops. Examples of such barriers,
which mediation techniques may help the parties overcome, are as follows:

Cognitive barriers. The term ‘cognitive’ refers to mental processes of
perception, memory, judgment, and reasoning, as contrasted with emotional
and volitional processes.69 Parties to a conflict are often unable to consider
the possibilities of different subjective perceptions, or understand underlying
intentions or concerns that would provide new insights into past behaviours,
which can create manifest barriers in competetive negotiations.70 They often
lead to ‘cognitive illusions’ by simplifying the existing facts and the decisions
being at stake based on an error in perception.71

Selective perceptions. Parties often consider only one part of the facts, which
can be difficult to reconcile with other facts, or the perception of the same
facts by the other party. This selective perception is explained by the theory
of cognitive dissonance, whereby people tend to avoid any anxiety that could
result from allowing contradictory or otherwise incompatible attitudes,
beliefs, or the like, to coexist.72 This can even occur as between the lawyers
involved in a dispute. Common law and civil lawyers can have great difficulties
in understanding the positions argued by the other side, based on
fundamental differences between these two systems, and their unwillingness
to accept that there may be two legal realities that coexist in the same

67 Risse, BB 2001 (Beilage), p 16 (19).
68 Goldberg, Sander and Rogers, Dispute Resolution, pp. 124 et seq; Kovach, Mediation: Principles

and Practice, pp 30 et seq; Risse, Wirtschaftsmediation 2003, pp 212 et seq.
69 See (http://dictionary.reference.com/browse/cognitive).
70 Eidenmüller, RIW 2002, p 1 (7).
71 Walz in Schwarzmann and Walz, Formularbuch Außergerichtliche Streitbeilegung, p 21.
72 Duve, Eidenmüller and Hacke, Mediation in der Wirtschaft, p 28. See also (http://

dictionary.reference.com/browse/cognitive%20dissonance).


95

circumstances, but that may lead to diametrically opposite results. The task
of a neutral in this situation is to complete the information necessary for
the parties and to correct their selective perceptions of ‘reality’. In addition
she or he can moderate the different opinions and create empathies for the
other position, assisting in separating the people from the problem, and
even use cognitive dissonances to help the parties reassess their perceptions
(such as by separating the people from the problem).

Over-optimistic estimation of their own situation. Conflicting parties are often
of the opinion that only their arguments are correct.73 External information
is often excluded and/or not adequately considered. The position can be
exacerbated by lawyers or parties who, after having spent a considerable
amount of time and money, have too much at stake or a reputation to protect
to be able to reconsider their current position objectively. A neutral can
help to balance this situation by asking for additional information and
provide a ‘face-saving’ way of moving from a position. She or he can help
the parties to avoid misunderstandings and to appreciate the other side’s
point of view and perception, or even consider the possibility that a judge
or arbitral tribunal can get things ‘wrong’, and that an adjudicative outcome
may not be preferable. If the arbitration proceeding is purely competitive,
the dissonance created by legally-based opposing positions may be increased,
and gridlock or an ‘impasse’ can ensue. By moving away from positions to
interests, or by discussing the logical underpinnings behind these opposing
positions, the mediator can help the parties to overcome such barriers.

Fear of loss. Although business people are mainly focused on economic
and rational decisions and seek pragmatic outcomes, the fear of loss is very
often stronger than the focus on profit or utilitarian metrics.74 Because
conflicts are often linked to perceived disadvantages or attributing
exaggerated motives to the other party, conflicting parties may be prepared
to accept higher risks in order to prepare for such extreme cases, as the
‘status quo’ may not be acceptable in view of what the opposing party’s
hidden agenda might be. Mediation techniques can help to identify
alternative solutions and possibilities, expose the underlying intentions for
a party’s behaviour, and to interpret the subjective perceptions of each party
in light of these fears and concerns, which could help to overcome such
negotiation barriers.

73 Duve, Eidenmüller and Hacke, Mediation in der Wirtschaft, p 29; Walz and Walz, Formularbuch
Außergerichtliche Streitbeilegung, pp 21 and 22.

74 Duve, Eidenmüller and Hacke, Mediation in der Wirtschaft, p 31.

THE INTERACTION BETWEEN ARBITRATION AND MEDIATION


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200796

Sunk costs. Conflicting parties are often driven by the goal to be
compensated for all of the costs they have invested to date in lawyers’ fees,
expert witnesses, court fees or other expenses. Trying to obtain such
compensation can be a significant barrier to a settlement, especially after
the proceedings have been ongoing for a long while.75 Knowing this barrier,
neutrals could use mediation techniques of risk analysis or option generation
to help the conflicting parties obtain a realistic understanding of their
position, or better ways of being compensated (eg if it is likely that the
losing disputant will go into bankruptcy or out of business).

Reactive devaluation. It is often the case that proposals are dismissed simply
because they come from the other party. ‘Reactive devaluation’ refers to the
fact that the very offer of a particular proposal or concession — simply
because it comes from an adversary — may diminish its apparent value or
attractiveness in the eyes of the recipient.76 The devaluating party is looking
for traps or hidden agendas.77 In competitive negotiations and proceedings
a reactive devaluation is often made, especially if the other party is suddenly
willing to make concessions, which creates grounds for suspicion.78 Reactive
devaluations on the other hand can create the impression that pressure-
tactics in negotiations will lead to more clear concessions from the other
party, and promote competitive behaviour. Mediation techniques, such as
active listening or reframing questions, can change this behaviour and create
a more productive atmosphere.

Tense negotiation atmosphere. Competitive negotiations often create a tense
and hard atmosphere, which make constructive communication almost
impossible. The parties attack each other orally and tend to perceive the
arguments of the other party as threats that have to be fought off. Recent
neurophysiological research has established that the cerebral cortex in the
brain, which is capable of rational thought, is ‘short-circuited’ by a ‘fight-or-
flight’ instinctive reflex, when the amygdala (a more primitive and
evolutionarily conserved ancestral part of the brain) has been triggered.79

Communication skills such as active listening, ‘looping’, injecting humour
into the discussions, asking open questions and exploring emotions and

75 Ibid., p 30.
76 For a discussion of this, see Lee Ross, ‘Reactive Devaluation in Negotiation and Conflict

Resolution’ at (www.law.stanford.edu/program/centers/scicn/papers/reactive_
devaluation.pdf).

77 Duve, Eidenmüller and Hacke, Mediation in der Wirtschaft, p 33.
78 D Golan, Mediation Legal Disputes (Boston, MA: Little, Brown & Co, 1996), p 201.
79 For a fuller discussion on this, see L Cozolino, The Neuroscience of Pyschotherapy (New York:

W W Norton, 2002), at ch 11, ‘The Anxious and Fearful Brain’, pp 235-6.


97

needs can help to subdue an antagonistic relationship and ‘re-boot’ brain
function. By structuring the arguments of the parties as well as the
discussions, and separating the people from the problem, arbitrators who
are trained as mediators can help to overcome such cognitive barriers.

Conclusions

It is submitted that mediation should be increasingly considered as a tool in
conjunction with arbitration, and indeed in all dispute resolution
proceedings – especially in cross-border disputes, where cultural differences
or misunderstandings can be at the root of the dispute. Arbitrators should
be encouraged to use mediation techniques, and even to use such
proceedings in parallel.

Every mediation involves a degree of ‘social learning’ for the participating
parties. Even if ‘only’ a mediation window is considered within an arbitration
procedure, it can help to create a more productive atmosphere and to change
the perceptions of the parties as well as their behaviour. The parties can be
encouraged to explain their subjective perceptions to one another, and focus
on future interests rather than the reasons for their positions. The inclusion
of mediation or mediation techniques within arbitration proceedings can
lead to a better and more realistic estimation of each party’s chances and
risks as well as provide an outcome that is more psychologically satisfactory
to the parties, since it has taken into account their respective emotions,
even in purely commercial disputes. This in itself can lead to faster, cheaper
and ‘better’ outcomes.

The focus of mediation on cooperative, interest-based and future-oriented
solutions can enhance the arbitration process, and remove many of the
criticisms that are being aimed against it today (eg as being too formal, too
costly, or too slow), creating innovative and value-added solutions that benefit
all the parties. Mediation can in fact transform what was perceived as an
acrimonious, slow and expensive dispute into a new business opportunity.
By seeking options through which both parties can jointly address their
needs, a mediator can ‘enlarge the pie’ and combine resources to create
greater distributive value.

In addition, the inclusion of mediation in more arbitration procedures
can help to catalyse the use of mediation in more complex commercial
international disputes where arbitration on its own may be inadequate or
too costly. Decision-makers in such commercial disputes will learn that
mediation is a valuable and professional way of resolving disputes, especially
in an international or cross-cultural context, without abandoning positions,
losing ‘face’ or being considered as the ‘weaker’ party.

THE INTERACTION BETWEEN ARBITRATION AND MEDIATION


DISPUTE RESOLUTION INTERNATIONAL Vol 1 No 1 June 200798

It is likely that mediation will be used increasingly in the future to resolve
commercial disputes. This is primarily because clients are likely to request
this, as decision-makers in the business world learn that mediation can lead
to time and cost savings (as well as to the creation of new value). It is expected
that mediation can be used to galvanise and advance arbitration, and that
combined procedures will become more acceptable as dispute resolution
strategies. By using mediation every commercial dispute can become a new
opportunity, even in the context of arbitration. It is important that arbitrators
and mediators start to tear down the hermetically sealed barriers that
separate these two forms of procedures and learn to use them synergistically,
in the best interests of the parties.


