

2024 ANNUAL REVIEW

Having an
Enduring Impact

Circles lack a beginning and have no end. As such, the circle is a universal symbol of endlessness, perpetuation, and persistence. It seems an appropriate metaphor for CPR in 2023, a year in which the organization experienced significant change yet continues without disruption, playing a vital role in alternative dispute resolution.

- 2 A Letter From Acting CEO
- 3 A Letter From Board Chair and Vice Chair
- 4 CPR Institute
- 12 Diversity
- 16 Annual Meeting and Awards
- 22 Corporate Leadership Award Dinner
- 28 CPR Dispute Resolution
- 34 Members
- 39 Donors
- 42 Leadership

Less Conflict. More Purpose.

CPR seeks to help others manage conflict so that they might better pursue their purpose and lessen the costs, financial and otherwise, of disputes. Our mission is to prevent and resolve business and employment-related disputes.

We Do This By:

- Convening a community of members through the CPR Institute to generate innovative and best practice resources to prevent and resolve disputes.
- Promoting a global culture of dispute prevention and resolution.
- Resolving conflicts through an array of dispute resolution services and a Panel of Distinguished Neutrals at CPR Dispute Resolution.

The Values Which Animate Our Operations Are:

Quality We strive for excellence in all that we do.

Accountability We are responsive to the needs of each other, our members, our customers and to the broader community in which we work; we are responsible for addressing those needs efficiently and with integrity.

Collaboration We seek to understand each other and to help find common ground and effective solutions.

A Letter from Helena Tavares Erickson Acting CEO, Senior Vice President & Corporate Secretary

Helena Tavares Erickson
Acting CEO, Senior Vice
President & Corporate Secretary

For the past few months, I have had the privilege to lead CPR and to marvel at the continuing accomplishments of you, our tireless member volunteers. Collectively you created a year of substantive events for the ADR community along with new tools that assist with dispute prevention and resolution.

Your efforts brought us together to collaborate on work, consider different view-points, and gain new knowledge. Topics included the use of artificial intelligence in ADR, practical and innovative dispute management, how to mitigate risk in life science transactions, and much, much more.

We gathered in New Orleans, São Paulo, Barcelona, Houston, Chicago, Toronto, and New York. And we made full use of technology to hold virtual training programs, committee meetings, presentations and other events.

In addition, CPR Dispute Resolution has entered a new era with the deployment of a case management platform that takes matters from filing to termination and integrates virtual hearings or mediation sessions.

As we prepare for new leadership to take the helm, we continue to promote a global culture of dispute prevention and resolution and resolve conflicts through an array of dispute resolution services and our Panel of Distinguished Neutrals.

I thank you for your part in our continuing joint endeavors.

A Letter from the Board Chair and Vice Chair

Craig Glidden
Chair, CPR Board of Directors

Laura Robertson
Vice Chair, CPR Board of Directors

During its almost 50 years of history, CPR has weathered many changes, from the transition of leadership to evolutions in its approach to sharing knowledge of alternative dispute resolution. This past year was no different.

It is not an exaggeration to say that CPR was unfazed. With its many supporters and members, CPR continued to provide excellent programs and initiatives throughout the year.

We confidently look forward to the many, varied contributions the community will continue to make to dispute prevention, management and resolution in the coming year. CPR's thought-leadership, innovation and excellence in implementation persist without a recess.

Our gratitude to CPR's many supporters and members also endures. You bring the experience, wisdom and — through your donations and membership contributions — the financial resources that fuel CPR's many achievements. Without your focus and consistent support, CPR would not be the strong, steadfast organization it is today, and the field of alternative dispute resolution would be lesser for it.

Additional transitions are on the horizon. In the coming months Craig's term as Board Chair will conclude, Laura will become CPR's first female Chair, and Serena K. Lee will take the helm as President and CEO. These transitions are opportunities for growth and progress, and ones we all anticipate with excitement.

Task Force on Managing Workplace Disputes

October ~ “Best Practices in Workplace Dispute Prevention”

Healthcare & Life Sciences Industry Alliance and Arbitration Committee

October ~ “Best Practices in Arbitrating Life Sciences Disputes”

Mediation Committee

September and November ~ Two-part series devoted to corporate counsel’s view of commercial mediation – “What Clients Want, What Parties Need in Mediation”

Mediation Committee

April ~ “Ethical Implications and Practical Considerations When Mediator Serves as Arbitrator in Same Dispute” issues.

Arbitration Committee

December ~ “Behind the Scenes with the Tribunal: A Discussion on Deliberations & Other Insights from the Arbitral Bench”

Energy, Oil and Gas Committee

January ~ 6th Annual Houston Regional Meeting ~ “Structuring an Optimal Arbitration”

Construction Advisory Alliance

November ~ “Case Management of Arbitrations: The Procedural Timetable”

Banking & Financial Services Alliance and Arbitration Committee

May ~ “Current Issues and Trends in Arbitration in the Financial Services Industry.”

CPR Institute

Interconnected Continuity

CPR Institute drives a global dispute resolution and prevention culture through the thought-leadership of its diverse membership of top companies, leading mediators and arbitrators, law firms, lawyers, and academics.

CPR COUNCIL MEETINGS

January – virtual

A presentation by the Auschwitz Institute for the Prevention of Genocide and Mass Atrocities — “Preventing Human Rights Violations and Other Atrocities through an ESG Lens: How is Your Company Doing?”

June – in New York at

Milbank with the Arbitration Committee – “AI/Chat GPT in Lawyering Space”

September – in Chicago at Sidley Austin – “Chicago as Seat for International Arbitration”

It convenes networks of these members — Committees and Industry Alliances — to share best practices and develop innovative tools and resources and hosts global and regional events to connect thought leaders in the field. In 2023, CPR held almost 70 events attended by 1,290 people.

The Institute publishes a newsletter on related topics and advocates for supporting and expanding the capacity for dispute prevention and resolution globally.

The member-run Committees, Industry Alliances and Task Forces focus on distinct topics and sectors but also collaborate on mutually-interesting subjects.

In 2023, the working task forces produced rules for Dispute Prevention & Management Boards, guidelines for CPR’s Arbitration Councils (domestic and international), and revised the Arbitrator Challenge Protocol — all of which are implemented in the marketplace by CPR Dispute Resolution.

We are grateful to the members that participate in the work of our committees and task forces for their contributions of time, energy, thought-leadership, and idea generation.

Committees as of December 2023

BEST PRACTICES COMMITTEES

Arbitration Co-Chairs

Jennifer Glasser, Chair
White & Case LLP

Viren Mascarenhas, Vice-Chair
Milbank LLP

Dispute Prevention Co-Chairs

Peter Rosenbaum
Jenner & Block LLP

Andrew Turney
Amgen

Employment Disputes Co-Chairs

Christopher Murray
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.

Bridget Lankford
GlaxoSmithKline

Mediation Co-Chairs

Steven Bierman
Bierman ADR LLC

Sarah McAfee
General Motors

INDUSTRY COMMITTEES

Banking & Financial Services Chair

Deborah Reperowitz
Stradley Ronon Stevens & Young LLP

Construction Co-Chairs

Sarah Biser
Fox Rothschild LLP

Jeremy Hannah
GE Power

Energy, Oil & Gas Co-Chairs

Karl Stern
Quinn Emanuel Urquhart & Sullivan LLP

Alberto Ravell
ConocoPhillips

Healthcare & Life Sciences

Co-Chairs

Connie Matteo
Pfizer Inc.

Rachel Thorn
Cooley LLP

Insurance Co-Chairs

Peter Loughlin
Assurant, Inc.

Adrian Azer
Haynes Boone

Technology Advisory Co-Chairs

Cynthia Randall
Microsoft

Apoorv Agarwal
Columbia University

Thomas Walsh
Freshfields Bruckhaus Deringer

STANDING TASK FORCES

National Task Force on Diversity Co-Chairs

Kabir Duggal
Arnold & Porter Kaye Scholer

Honorable Faith Hochberg (ret.)
Hochberg ADR

Myron Lloyd
General Motors

Government and ADR Chair

Pete Swanson
Federal Mediation and Conciliation Service

Circling the Globe

CPR continues to expand ADR use across borders and cultures through advocacy and educational activities designed to increase understanding and efficient use of dispute resolution worldwide.

International Advisory Boards

Our Brazilian, Canadian and European Advisory Boards meet regularly and provide strategic direction to CPR's activities in the regions.

The European Advisory Board held in-person meetings at Herbert Smith Freehills in London (April) and at Cuatrecasas in Barcelona (October).

CPR and the Canadian Advisory Board participated in CanArbWeek with a panel titled "In-House Counsel's Perspective on Arbitration".

The Brazilian Advisory Board collaborated with the University of São Paulo and UNCITRAL to hold a hybrid event as part of São Paulo Arbitration Week, "Online Dispute Resolution and E-Commerce in the Transnational Context".

CPR also supported London International Disputes Week.

The **2023 Global Conference** was held on December 7th and 8th. This event was expanded to include a 2nd day devoted to Africa.

Day 1: "International Approaches to Dispute Prevention: Identifying and Resolving Conflicts Early". Held on Zoom, the Y-ADR Steering Committee and each of CPR's international advisory boards led a panel.

Day 2: Africa Arbitration Day — New York. Hosted by the New York City Bar Association, this event consisted of an arbitration moot competition, two panel discussions and a networking reception.

International Mediation Competition

The **8th annual** CPR International Mediation Competition rebounded from two years in a virtual format to return to in-person competition in São Paulo.

This competition confirms CPR's commitment to promoting mediation across the globe while also showcasing the leadership of the Brazilian community in hosting this marquee event.

Hosted by Insper, a higher education institution in São Paulo, students from around the world displayed their mediation skills, networked with each other and with professionals in the field, and learned from some of the leading experts in mediation and dispute resolution.

Many thanks to the Organizing Committee, led by Diego Faleck, partner at Faleck & Associados, which was vital to the success of this event.

2023 IMC BY THE NUMBERS:

- 110 Competitors from 18 universities, traveling from 5 continents
- 35 Judges
- 15 Volunteers
- 16 Members of the Organizing Committee

BEST MEDIATOR
Lennox Kirianki
University of Nairobi

BEST CLIENT
Teresa Sihler
University of Vienna

BEST COUNSEL
Kevin Kimi Alexander
Jindal Global Law School

BEST NEGOTIATOR
Jindal Global Law School

BEST TEAMWORK
Jindal Global Law School

BEST WRITTEN STATEMENT
Federal University of Espírito Santo

Diversity, Equity and Inclusion

Increasing the selection of diverse neutrals is an important element in CPR's diversity, equity and inclusion initiatives to ensure that all available talent is deployed in support of dispute management.

CPR hosted an educational and networking event in Washington, DC at Howard University School of Law designed to inspire greater diversity in the selection of neutrals. During the educational portion of the evening, panelists discussed the implicit biases that distort decision-making, including neutral selection, as well as methods for managing those biases. The networking opportunity paired neutrals with "selectors" – counsel authorized to hire neutrals for the cases they manage – to help selectors familiarize themselves with the burgeoning community of diverse neutrals.

The event was attended by the presidents of CPR, AAA and JAMS.

Driving Toward More Diverse Selection of Neutrals: The Ray Corollary Initiative at Work

OUR PARTNERS IN THIS EVENT:

School of Law

CPR Collaborations

- JAN**²⁰₂₃ New York Law School's Annual Symposium on ADR and Diversity.
- APR**²⁰₂₃ Conference held by the Scheinman Institute at Cornell University's ILR School and the National Academy of Arbitrators focused on diversity in arbitration.
- JUL**²⁰₂₃ Webinar organized by the Georgia State Bar Dispute Resolution Section on "Best Practices in Diversity, Equity and Inclusion."
- NOV**²⁰₂₃ Collaborated with the Black Law Students Association (BLSA), to offer a webinar featuring successful attorneys of color discussing the importance of gaining alternative dispute resolution skills while in law school.
- NOV**²⁰₂₃ Diversity-themed symposium organized by the University of California College of the Law, San Francisco.

CPR Institute Vice President **Ellen Waldman** is conducting an interview series with CPR's Panel of Distinguished Neutrals to provide viewers with an opportunity to get to know neutrals in advance of selection. Lack of familiarity is often cited as a reason to not select a neutral.

**NEUTRALS
INTERVIEWED
IN 2023:**

Calvin Hamilton

**M. Salman Ravala,
Esq.**

Verlyn Francis

David T. Lopez

Jill Pilgrim

DeAndra Roaché

Carlos A. Romero, Jr.

Y-ADR Young Leaders in Alternative Dispute Resolution

CPR's Young Leaders in Alternative Dispute Resolution (Y-ADR) program **educates the next generation** of leaders on the full spectrum of dispute prevention and resolution mechanisms and offers unique networking and professional development benefits to participants.

The Y-ADR Steering Committee, the leadership group for Y-ADR, is a global group — composed of young in-house counsel, practitioners at law firms, and neutrals — who serve staggered three-year terms.

In 2023, Steering Committee Co-Chairs Jason Klingensmith of General Motors and Ulyana Barden of Eversheds Sutherland completed their three-year terms. The Steering Committee is now led by Co-Chairs Kate Gonzalez of Airbus and Sam Zimmerman of Hogan Lovells, supported by Committee Secretary Brigitte Kiu of Hogan Lovells.

**2023 ACHIEVEMENTS
INCLUDE:**

Organized and participated in CPR Dispute Resolution's Mediation Skills Training, a three-part series of webinars designed to guide counsel on how to make the most of mediation.

Hosted CPR's 2023 Global Conference and provided a panel, "International Perspectives on Dispute Prevention through Escalation Clauses".

Launched the new Y-ADR Spotlight Series interviews, in which Y-ADR Steering Committee members answer seven questions so that others can learn from young dispute prevention and resolution professionals in various industries.

Participated in New York Arbitration Week's Young Practitioners Panel, "Tales from the Hearing Room: What Would You Do?".

2023 Annual Meeting

We were thrilled to return to a fully in-person 2023 Annual Meeting in New Orleans, after two consecutive virtual annual meetings.

With the theme **“Practical and Innovative Dispute Management Solutions”** featured 11 panel discussions, with topics ranging from “Blame the Victim?”, which discussed how to respond to a cybersecurity incident, to “Mock Arbitrations: Pros, Cons, and International Applications.”

The Corporate Counsel Roundtable panel comprised general counsel from Amgen, Microsoft, General Motors, and APL Logistics. The topic was “Managing Risk in the Evolving Landscape of ESG.”

The event also featured the debut of CPR’s newest publication, *Mitigating Risk in Life Sciences Transactions*, authored by the Healthcare and Life Sciences Committee, and a celebration of the CPR award winners.

Keynote speaker Dominic E. Macklon, Executive Vice President, Strategy, Sustainability & Technology at ConocoPhillips, discussed “Advancing an Orderly Energy Transition: Challenges and Opportunities.”

We are grateful to the Steering Committee, led by Laura Robertson, VP and Deputy General Counsel, at ConocoPhillips, and Mimi Lee, Managing Counsel, Chevron, as well as our generous sponsors who make this event possible.

GLOBAL ADR CHAMPION SPONSORS:

Annual Award Winners

At every annual meeting, **we honor those** who exemplify the potential and purpose of alternative dispute resolution and dispute management in various categories.

Harold I. Abramson

OUTSTANDING PROFESSIONAL ARTICLE

“Negotiating Social Change: Backstory Behind the Repeal of Don’t Ask, Don’t Tell”

32 Florida J. of Law & Public Policy 157 (2022)

Brigadier General Linell A. Letendre

Amy J. Schmitz

OUTSTANDING BOOK IN THE FIELD OF ADR

Arbitration: Practice, Policy, and Law (*Aspen 2023*)

Thomas J. Stipanowich

Paul E. Trinel

JOSEPH T. MCLAUGHLIN ORIGINAL STUDENT ARTICLE

“Counterclaims and Legitimacy in Investment Treaty Arbitration”

Arbitration International, Volume 38, Issue 1-2, March-June (2022)

Joseph B. Stulberg

JAMES F. HENRY AWARD

for outstanding achievement by individuals for distinguished, sustained contributions to the field of alternative dispute resolution

Velislava Milanova Hristova

Andrés Eduardo Alvarado Garzón

OUTSTANDING SHORT ARTICLE

“International Arbitration and Cross-Border Insolvency - Friends or Foes? Revisiting the Role of Arbitration in Resolving Cross-border Insolvency-Related Disputes”

Journal of International Dispute Settlement, Volume 12, Issue 4, December 2021

Joan Stearns Johnsen

JAMES P. GROTON AWARD

for outstanding leadership in dispute prevention

Rafael Francisco Alves

CPR PARTNER OF THE YEAR

Benjamin Davis

Amanda Lee

OUTSTANDING CONTRIBUTION TO DIVERSITY IN ADR

Dispute Prevention Initiatives

Since its inception, CPR has innovated new approaches that focus business partners on recognizing the risk of future conflict and adopting contractual and governance procedures that seek to head that conflict off at the pass.

CPR's initiatives on dispute prevention in 2023 included:

- The release of **Dispute Prevention and Management Board Rules**, intended for parties in commercial transactions that desire an accelerated, streamlined early dispute avoidance and mitigation process.
- The **2023 Global Conference**, "International Approaches to Dispute Prevention," which examined dispute prevention through escalation clauses; the in-house counsel view; lessons from tech, life sciences and energy sectors; and dispute prevention and management boards.
- **A podcast**, hosted by CPR President & CEO Allen Waxman, titled "Avoiding the Dispute Before It Begins" for the ABA Business Law Section. Waxman interviewed legal counsel, neutrals, and academics who discussed the application of dispute prevention concepts in business relationships. It is available on the CPR website, Spotify, Apple, and the ABA Business Law Section website.

- An article, written by Waxman and CPR Institute Vice President Ellen Waldman and published in Law360 in March, "Dispute Prevention Strategies To Halt Strife Before It Starts."
- The distribution of a survey, developed with the Haslam College of Business at the University of Tennessee, exploring the acceptance and use of dispute prevention in various business relationships. The responses will be analyzed in 2024.
- A presentation by Dispute Prevention Committee Co-Chair Peter Rosenbaum of Jenner & Block and Waldman on the use of dispute prevention mechanisms to audiences at the ABA Business Law Section's 2023 Fall Meeting.

Visa Honored at 2023 Corporate Leadership Award Dinner

Each year, CPR presents the **Corporate Leadership Award** (CLA) to a corporation and its general counsel for demonstrating leadership in the field of conflict management and institutionalizing ADR into their legal structure and corporate culture.

Attended by general counsel of Fortune 100 corporations, partners from leading law firms, and industry experts and scholars, the CLA Dinner is a critical fundraiser for CPR's advocacy, educational and outreach initiatives, as well as international programs.

Past honorees include Amgen, General Motors, CVS Health, Johnson & Johnson, Pfizer, and ConocoPhillips, among others.

On June 13, 2023, we honored Visa and Kelly Mahon Tullier, Vice Chair, Chief People and Corporate Affairs Officer and Julie Rottenberg, Executive Vice President, General Counsel at the Ziegfeld Ballroom in New York City.

Visa is a dedicated supporter of CPR's work, and a signatory to CPR's Dispute Prevention Pledge for Business Relationships and CPR's 2022 Diversity Commitment. Visa adopts new ways of preventing, managing and resolving disputes, which allows the company to focus on innovation and inclusion in digital payments globally.

DINNER COMMITTEE

Bruce Byrd *Chair*
Executive Vice President
and General Counsel
Palo Alto Networks

Gautam Bhattacharyya
Reed Smith LLP

Mary Beth Cantrell
Senior Associate General Counsel
Amgen Inc.

Anne Davis
Arnold & Porter Kaye Scholer

Paul DiSangro
Mayer Brown LLP

Kenneth Florin
Loeb & Loeb LLP

Suzanne Rich Folsom
Senior Vice President
& General Counsel
Philip Morris International

Craig Glidden
Executive Vice President for
Legal, Policy, Cybersecurity, & STI
General Motors

Joseph Hall
Davis Polk & Wardwell LLP

Nathan Hole
Loeb & Loeb LLP

Carol Honigberg
Reed Smith LLP

Jayme Jonat
Holwell Shuster & Goldberg

John Kim
Assistant Corporate
Secretary & Lead Counsel
General Motors

Kenton King
Skadden, Arps, Slate, Meagher
& Flom LLP

Jason Klingensmith
Assistant General Counsel
General Motors

Michael Manfredi
Regional Sales Vice President
Consilio

Terrell McSweeney
Covington & Burling LLP

Rebeca Mosquera
Reed Smith LLP

Amie Nolan-Needham
Assistant General Counsel,
Manufacturing and HR
General Motors

Jonathan Palmer
Corporate Vice President &
Deputy General Counsel
Microsoft Corporation

Felix Peralta
Vice President, Legal Operations
Visa Inc.

Michael Pontrelli
Managing Director
Consilio

Bethany Petrylka
Business Planner
General Motors

Nathan Prepelka
The Webb Law Firm

Thomas Sabatino
The Humane Society

Andrew Serwin
DLA Piper

Rabia Sheikh
Vice President, Global
Regulatory Affairs
Visa Inc.

Michael Shuster
Holwell Shuster & Goldberg LLP

Drew Tulumello
Weil, Gotshal & Manges LLP

James Yoon
Wilson Sonsini Goodrich & Rosati

2023
CORPORATE LEADERSHIP AWARD DINNER
ZIEGFELD BALLROOM
JUNE 13TH
NEW YORK CITY

Reporting On All Aspects

CPR's newsletter ***Alternatives to the High Cost of Litigation*** published 45 articles in 2023, including coverage of domestic and international ADR news as well as original research and contributions from these conflict resolution legends:

- Kenneth Cloke, a veteran mediator-theorist and prolific author, summarized themes from his books in looking at justice in ADR over three articles.
- John Feerick, former Fordham University School of Law dean and namesake of the school's Feerick Center for Social Justice, reviewed CPR's (and the American Arbitration Association's) history in making arbitration more effective, and looked ahead to more ADR diversity and technology improvements;
- John Lande, University of Missouri-Columbia School of Law professor emeritus, presented a comprehensive, two-part guide to maximizing court mediation offerings;
- University of California-Irvine School of Law mediation and negotiation icon Professor Carrie Menkel-Meadow defined and analyzed mediation culture, examining the local societal environment and how it influences and ultimately establishes conflict resolution practice.
- Leonard Riskin, visiting professor at Northwestern University Pritzker School of Law in Chicago, provided lessons from when his negotiation expertise failed,

and explained how to learn from such mistakes by managing conflict from the boardroom to the bargaining table mindfully;

- Lawrence Susskind of MIT/Harvard Law/Consensus Building Institute, joined by co-authors including a retired Canada appellate justice, adapted material from a new book, "Using Judicial Dispute Resolution Will Improve the Administration of Justice."

Alternatives' columnists are Robert A. Creo, who has produced nearly 100 *Master Mediator* columns over the past two decades, and Adam Samuel, who writes "A Note from the U.K."

Alternatives publishes monthly (except a combined July/August issue) at www.cpradr.org/alternatives-newsletter.

UNCITRAL
Appointments

Arbitration

Fundholding

Mediation

Appointing
Services

Mini Trials

Dispute
Resolution
Boards

Dispute Prevention
and Management

Dispute Resolution

CPR Dispute Resolution provides leading edge ADR services —mediation, arbitration, early neutral evaluation, dispute review boards and others as well as training and education on these services. It is uniquely positioned to resolve disputes by leveraging the resources generated by the ADR leaders who participate in the CPR Institute.

MATTERS BY SUBJECT MATTER

July 1, 2022 – June 30, 2023

- Accounting & Financial Services
- Sports
- Health Care and Life Sciences
- Construction
- Contract Dispute
- Technology
- Energy, Oil & Gas, Utilities
- Franchise
- Insurance
- Partnership Disputes
- Professional Fees
- Other

Excludes employment

Panel of Distinguished Neutrals

The arbitrators, mediators and other dispute management professionals selected to join the Panel of Distinguished Neutrals are a diverse group of prominent, experienced subject matter professionals who meet our high standards.

Roster Diversity

The goal of CPR Dispute Resolution, which is based on the Ray Corollary Initiative™, is that 30% of neutrals on any slate of neutrals presented to the parties for selection will be diverse. In fiscal year 2023, CPR achieved this goal in 100% of the nomination slates presented to parties.

DISTINGUISHED NEUTRALS FAST FACTS

592 Total as of June 30, 2023

35 Countries Represented

30 SPECIALTY PANELS

- Arbitration Appeals
- Banking, Accounting and Financial Services
- Biotech
- Certified Public Accountants
- China Business Mediation
- Construction
- Cross Border Disputes
- Cyber
- Dispute Prevention
- E-Discovery
- Employment
- Employment-Related Mass Claims
- Energy, Oil and Gas
- Entertainment
- Environment
- Franchise
- General Counsel
- Global
- Healthcare and Life Sciences
- Hedge Funds
- Insurance
- Insurer-Policy Holder Coverage
- Judicial
- Municipal Bankruptcy
- National
- Real Estate
- Sports Law
- Taxation
- Technology and IP
- Trademark

FULL ROSTER OF NEUTRALS

July 15, 2023

NEW NEUTRALS

July 1, 2022 - June 30, 2023

NEUTRALS SELECTED BY PARTIES

July 1, 2022 - June 30, 2023

People on the Panel of Distinguished Neutrals who self-identify as women, persons of color, members of the LGBTQ community, persons living with disabilities, or other under-represented groups made up:

Persistent Progress in Case Management

In 2023, we entered a new and transformative era with the deployment of a new fully-integrated and secure case management system. CPR Dispute Resolution's Complete Case platform takes matters from filing to closing and integrates virtual hearings or mediation sessions. It advances management of cases, helping them to proceed more efficiently and securely.

Continuous Training and Development

CPR Dispute Resolution partnered with the CPR Institute's Young Leaders in Alternative Dispute Resolution program (Y-ADR) to provide a three-part training program that guide counsel through the best practices, tips and tools needed to make the most of mediation.

CPR Dispute Resolution staff also provided in-house trainings for companies and associations throughout the year. Interested parties can speak with us about the possibility of setting up a customized training.

Advancing Improvements and Innovations

CPR Dispute Resolution Services (DRS) benefits from the thought leadership of the CPR Institute, which convenes frontline, hands-on practitioners on committees and task forces that study new and/or ongoing issues in alternative dispute resolution. These groups then collaboratively develop innovative protocols, rules, and best practice guidelines. Thus, DRS is equipped with up-to-date procedures to use in administering matters for parties to disputes. In 2023:

- CPR developed and published **Dispute Prevention and Management Board Rules**, which are intended for parties that desire an accelerated, streamlined early dispute avoidance and mitigation process. Based on the concept of dispute review boards from the construction sector, this set of rules is designed for use by those in any industry that want to preserve business relationships.
- CPR updated its procedures for the **International Arbitration Council** and added a new **Domestic Arbitration Council**, which CPR may refer to whenever it is required or permitted to make a determination under the CPRArbitration Rules.
- CPR also updated the procedures for the **Arbitrator Challenge Protocol**, which are used when any objection or challenge to an arbitrator is raised.

Membership

● CPR members hail from a range of industries, from automotive manufacturing to pharmaceuticals.

● Over 75 neutrals on the CPR Panel of Distinguished Neutrals are members of the CPR Institute.

● CPR members are based in the U.S. and around the world.

CPR Membership Connects ADR Leaders

CPR continues to connect members with innovative dispute management ideas and practical tools, facilitating networking and professional learning, and paving the way for leadership development.

CPR Membership Bolsters Business Results and Professional Success

All attorneys in member organizations receive these benefits:

- Membership on members-only committees and task forces, providing opportunities to network within industries and special interest areas.
- Training and Development programs with CLE credits.
- Discounted attendance for the CPR Annual Meeting.
- Complimentary digital subscriptions to *Alternatives*, CPR's newsletter.
- Opportunities to speak on panels at CPR meetings and events.
- Invitations to regional events attended by a variety of ADR leaders.
- Support for CPR's mission to help others manage conflict so that might better pursue their purpose and lessen the costs, financial and otherwise, of disputes.

Visit cpradr.org/member-benefits for the full list of membership benefits.

The CPR Institute has membership levels for corporations, law firms, neutrals, individual attorneys and panelists on the CPR Panel of Distinguished neutrals. If you are not already a member, let CPR connect you with other like-minded professionals and dispute management resources.

JOIN CPR TODAY: Email membership@cpradr.org today to begin the process.

Corporate and Law Firm Members as of January 2024

SOME OF CPR'S CORPORATE MEMBERS:

AEGIS Insurance Services, Inc.
 Airbus
 Akzo Nobel Inc.
 AlixPartners
 Amgen Inc.
 Arnold & Porter
 Assurant, Inc.
 B. Cremades y Asociados
 Baker Hostetler LLP
 Baker, Donelson, Bearman,
 Caldwell & Berkowitz P.C.
 Bartlit Beck Herman Palenchar
 & Scott LLP
 Bayer US LLC
 Bechtel Group, Inc.
 Blake, Cassels & Graydon LLP
 Blank Rome LLP
 Borden Ladner Gervais LLP
 Chaffetz Lindsey LLP
 Chevron Corporation
 Chevron Phillips Chemical
 Company, LLC
 ConocoPhillips
 Cooley LLP
 Covington & Burling LLP
 Cravath, Swaine & Moore LLP
 Cuatrecasas, Goncalves
 Pereira, S.L.P.
 CVS Health
 Danaher Corporation

Danone North America
 Davis Polk & Wardwell LLP
 Debevoise & Plimpton LLP
 Deloitte
 Dimitrov, Petrov & Co. Law Firm
 DLA Piper
 Dow Chemical Company
 Drzewiecki Tomaszek
 Eisai Inc.
 Ellis & Winters LLP
 Ernst & Young LLP
 Eversheds Sutherland
 Eversource Energy
 Faleck & Asociados
 Fasken Martineau DuMoulin
 Fitch Law Partners LLP
 Fluor Corporation
 Foley Hoag LLP
 Fox Rothschild, LLP
 Freshfields Bruckhaus Deringer
 FTI Consulting
 GBS Disputes
 General Dynamics Corporation
 General Motors
 Glaholt Bowles LLP
 Haynes Boone
 Herbert Smith Freehills
 Hogan Lovells
 Holland & Knight LLP
 Hollingsworth LLP

Hughes Hubbard & Reed LLP
 Husch Blackwell LLP
 Jenner & Block LLP
 Johnson & Johnson
 King & Spalding
 Kirkland & Ellis LLP
 Koury Lopes Advogados
 KPMG LLP
 Lalive
 Latham & Watkins LLP
 Legal Innovators
 LyondellBasell
 Machado Meyer Advogados
 MAMG Advogados
 Maschoff Brennan
 Mastercard
 McCarter & English, LLP
 McMillan LLP
 Microsoft Corporation
 Morgan Lewis & Bockius LLP
 Mosimann-Horn Advogados
 Nestlé
 Nichols Kaster, PLLP
 Norton Rose Fulbright
 Ogletree, Deakins, Nash, Smoak
 & Stewart, P.C.
 Orange S.A.
 Orrick, Herrington & Sutcliffe
 Outten & Golden LLP
 Palo Alto Networks

Parker Poe Adams &
 Bernstein, LLP
 Paul Hastings LLP
 Pfizer Inc.
 Philip Morris International
 Pinheiro Neto Advogados
 Qualcomm
 Raytheon Technologies
 Rimon, P.C.
 Roivant Sciences Inc.
 Rosman, Penalva, Souza Leao,
 Franco, Vale Advogados
 Samaniego Law P.A.
 Saul Ewing LLP
 Shell USA, Inc.
 Shipley Snell Montgomery LLP
 Shook, Hardy & Bacon LLP
 Sidley Austin LLP
 Sponsel Miller Greenberg PLLC
 Stowell & Friedman, Ltd.
 Stradley Ronon Stevens &
 Young, LLP
 Sullivan & Cromwell LLP
 Sun Pharma
 Tenneco Automotive Operating
 Company, Inc.
 The Law Office of Christopher
 Q. Davis
 Three Crowns LLP
 Toyota Motor, North America, Inc.

TozziniFreire Advogados
 Veru, Inc.
 Visa Inc.
 Wachtell, Lipton, Rosen & Katz
 White & Case LLP
 Williams & Connolly LLP
 Wordstone

Panelist and Individual Members as of January 2024

Ahmed Abdel-Hakam
Tiwalade Aderoju
Cheryl Agris
Shawn Aiken
Fredrick O. Aoko
Daniel Arbix
Phillip Armstrong
Jordan Arnold
Sheila Bangalore
Myrna Barakat-Friedman
Torsten Bartsch
Mark Beebe
Andrew Behrman
Raymond Bender
Marjorie Berman
John Bickerman
Steven Bierman
Jeff Bowen
David Brodsky
David Burt
Caio Campello
Stefano Catelani
Steven Cologne
Carlos Concepcion
Tom Cunningham
Stacey Cushner
Richard Davis
Alexandre de Gramont
Pierre F. de Ravel d’Esclapon
Madhavi Denis
Paul Elliott

Cindy Ettingoff
Felicia Farber
Richard Faulkner
Kenneth R. Feinberg
Maria Frangeskides
Fred Fucci
Patricia Galloway
Stephen Gilbert
Marc Goldstein
Frank Gomberg
Rachel Gupta
Noah Hanft
Jeremy Hannah
Carolina Hannud
Douglas Harrison
Brian S. Harvey
Clifford Hendel
Faith Hochberg
Reginald Holmes
Velislava Hristova
Deborah Hylton
William Johnston
Yashar Kafi
Jeff Kichaven
William Knull
Patrycja Kolwas
Geri Krauss
A. J. Krouse
Michael Lampert
Bridget Lankford
Mitchell Lathrop

Frank Lattal
Giselle Leonardo
Alexander Leventhal
Jack P. Levin
Michael Levine
Mikael Linton-Wahlgren
Holly Logue
Hemma Ramrattan Lomax
David T. Lopez
Lisa Love
Edward Lozowicki
Jennifer Lupo
Paul Lurie
Dana MacGrath
Viren Mascarenhas
Deborah Mastin
Richard Mattiaccio
Anton Maurer
John McArthur
Mark McNeill
Carrie Menkel-Meadow
Linda Michler
Joyce Mitchell
Charles Moxley
Lawrence Newman
Ellen Parker
Tina Patterson
Marcelo Perlman
Catherine Peulve
Catherine Peulvé
John Pinney

Daniel Reich
Elizabeth Reilly-Hodes
James Reiman
Michele Riley
DeAndra Roaché
Donald Rose
Lawrence Schaner
Eric Schwartz,
Tsisana Shamlikashvili
Katherine Simpson
Frank Spano
Janice Sperow
Karl S. Stern
Edna Sussman
Mohamed F. Sweify
Harry Trueheart
Thomas Valenti
John Leo Wagner
Jay Waks
Tong Wang
Dariusz Wasylkowski
Conna Weiner
Judy Weintraub
Eric Wiechmann
Alex Wilbraham
Johannes Willheim
Rose Marie Wong
Mica Worthy
Linda Yelmini
Richard Ziegler

“Realize the potential of small actions multiplied by countless individuals to transform the world.”

Margaret Mead

July 1, 2022 - June 30, 2023

Donors

VISIONARIES

\$30,000 & ABOVE

Amgen Inc.
 Baker McKenzie LLP
 Covington & Burling LLP
 Cravath, Swaine & Moore LLP
 CVS Health
 Danaher Corporation
 Debevoise & Plimpton LLP
 DLA Piper
 Eversheds Sutherland
 General Dynamics Corporation
 General Motors
 Hogan Lovells
 Jenner & Block LLP
 Johnson & Johnson
 King & Spalding
 Kirkland & Ellis LLP
 Kramer Levin Naftalis & Frankel LLP
 Latham & Watkins LLP
 Morgan Lewis
 Munger, Tolles & Olson LLP
 Ogletree, Deakins, Nash, Smoak & Stewart, P.C.
 Paul, Weiss, Rifkind, Wharton & Garrison LLP
 Pfizer Inc.
 PricewaterhouseCoopers LLP
 Sidley Austin LLP

Sullivan & Cromwell LLP
 Tenneco Automotive
 Operating Company, Inc.
 Visa Inc.
 Williams & Connolly LLP

CHAMPIONS

\$20,000-\$29,999

Arnold & Porter Kaye Scholer AT&T Inc.
 Barnes & Thornburg LLP
 ConocoPhillips
 Consilio
 Dykema Gossett PLLC
 Freshfields Bruckhaus Deringer
 Gibson, Dunn & Crutcher LLP
 Jones Day
 Kobre & Kim LLP
 KPMG LLP
 Mayer Brown LLP
 McDermott Will & Emery LLP
 Norton Rose Fulbright
 O'Melveny & Myers LLP
 Perkins Coie LLP
 Philip Morris International
 Proskauer Rose LLP
 Ropes & Gray LLP
 Seyfarth Shaw LLP
 Skadden, Arps, Slate, Meagher & Flom LLP
 Venable LLP

SUPPORTERS

\$10,000-\$19,999

AIG Excess TS
 American Honda Motor Co.
 Amplify
 Analysis Group
 Ankura Consulting
 Baker Donelson Bearman Caldwell & Berkowitz, PC
 Baker Hostetler LLP
 Bartlit Beck Herman Palenchar & Scott LLP
 Bayer US LLC
 Blank Rome LLP
 Bradley Arant Boult Cummings LLP
 Davis Polk & Wardwell LLP
 Dechert LLP
 Deloitte LLP
 Ernst & Young LLP
 Fluor Corporation
 Foley Hoag LLP
 Fox Rothschild, LLP
 FTI Consulting
 Gide Loyrette Nouel
 Goldman Sachs & Co.
 Haynes Boone
 Holland & Knight LLP

Hollingsworth LLP
 Honigman LLP
 Husch Blackwell LLP
 Integra LifeSciences
 Keystone Strategy
 Lighthouse Consulting, LLC
 Littler
 Mastercard
 Microsoft Corporation
 Palo Alto Networks
 Paul Hastings LLP
 PJT Partners
 Quinn Emanuel Urquhart & Sullivan, LLP
 Raytheon Technologies
 Resolutions, LLC
 Ricci Tyrrell Johnson & Grey
 Shell USA, Inc.
 Shook, Hardy & Bacon LLP
 Stein Ray LLP
 Swiss Re Services Limited
 Wachtell, Lipton, Rosen & Katz
 Walgreen Company
 Weil, Gotshal & Manges LLP
 White & Case LLP
 WilmerHale

CONTRIBUTORS

\$5,000-\$9,999

AcumenADR LLC
AEGIS Insurance Services, Inc.
Align Tech
AlixPartners
Assurant, Inc.
Baker Botts L.L.P.
Eisai Inc.
Eversource Energy
Goodwin
Herbert Smith Freehills
Hughes Hubbard & Reed LLP
LexisNexis
Lightfoot, Franklin & White, L.L.C.
Marshall, Gerstein & Borun LLP
McCarter & English, LLP
Mitrastech Holdings
Morris, Nichols, Arsht & Tunnell LLP
Nelson Mullins, Riley & Scarborough LLP
Nexsen Pruet Adams
Kleemeier, LLC
Peckar & Abramson
Quarles & Brady
Roivant Sciences Inc.
Schenck, Price, Smith & King LLP

Schnader Harrison Segal & Lewis LLP
Southern Company
Stradley Ronon Stevens & Young, LLP
Sun Pharma
The Law Offices of Kenneth R. Feinberg, PC
Thompson Coburn LLP
Three Crowns LLP
TM Financial Forensics, LLC
Vinson & Elkins LLP

DONORS

\$3,000-\$4,999

Rosman, Penalva, Souza Leão, Franco, Vale Advogados
Borden Ladner Gervais LLP
TozziniFreire Advogados
Rimon, P.C.
MP Materials
Sheila Bangalore
Lalive
Howard University School of Law
Chaffetz Lindsey LLP
Ellis & Winters LLP
Pinheiro Neto Advogados
Demarest Advogados
Shipleigh Snell Montgomery LLP
Mosimann-Horn Advogados

Burns Bowen Bair LLP
Blake, Cassels & Graydon LLP
Fasken
Wärtsilä Corporation
Mattos Filho, Veiga Filho, Marrey Jr e Quiroga Advogados
Paley Rothman
MAMG Advogados
Orange S.A.
GlaxoSmithKline
Fitch Law Partners LLP
Glaholt LLP
Cuatrecasas, Goncalves Pereira, S.L.P
Lindmark Welinder
Meister Seelig & Fein LLP
McMillan LLP

In March 2023, Laura Robertson will become the first woman to chair the CPR Board of Directors.

The Board of Directors provides input from a variety of perspectives – in-house counsel, law firm counsel, neutrals and academics.

The Board of Directors has members from Brazil, Canada, Europe and the U.S.

Leadership

A Letter from the Chairman of CPR's Finance Budget & Audit Committee

In Fiscal Year 2023, CPR continued to focus on developing better ways to prevent and resolve business and employment disputes, while also undergoing significant transitions within the organization.

Both CPR Institute and CPR Dispute Resolution Services implemented new technology platforms that improve the experiences of members and parties to matters, respectively. The departure of the president and CEO was a significant change as well, and we are very grateful to SVP Helena Tavares Erickson for ably serving as the Acting CEO in addition to her other responsibilities.

CPR continued to maintain its healthy financial status due to the success of programs and events, led by the Annual Meeting and the Corporate Leadership Award Dinner.

I am pleased to report that CPR successfully sought to control operating expenses during a global inflationary period and ended the fiscal year with an operating surplus.

On behalf of the Board of Directors, please accept our appreciation of your ongoing dedication and contributions of financial resources, time, and knowledge that propel our mission forward into the future.

REVENUE DISTRIBUTION
July 1, 2022 –
June 30, 2023

- Fundraising
- Membership
- In kind contributions
- DRS and Panels
- Sponsorships and Meetings
- Misc Income
- Publications and Training

Gregory S. Gallopoulos

Gregory S. Gallopoulos
Chairman, CPR Finance,
Budget & Audit Committee

Board of Directors as of January 2024

Craig Glidden Chair
General Motors Co.

Laura Robertson
Vice-Chair
ConocoPhillips

Robin Adelstein
Norton Rose Fulbright

Sheila Bangalore
Games Global

Pamela Bookman
Fordham University
School of Law

Loren Brown
DLA Piper

Bruce Byrd
Palo Alto Networks

Mary Beth Cantrell
Amgen Inc.

Taj Clayton
Kirkland & Ellis LLP

William Dodero
Bayer US LLC

Nancy Dowling
Danone North America

Suzanne Folsom
EqualFuture Corp

Gregory S. Gallopoulos
General Dynamics
Corporation

Renato Stephan Grion
Pinheiro Neto Advogados

Dustin F. Guzior
Sullivan & Cromwell

Jeffrey Kaplan
LyondellBasell

Maurice Kuitems
Fluor Corporation

Homer C. La Rue
Howard University
School of Law

Yvette Ostolaza
Sidley Austin

Jonathan Palmer
Microsoft Corporation

Ank Santens
White & Case LLP

Fernando Eduardo Serec
TozziniFreire Advogados

William H. Taft V
Debevoise & Plimpton LLP

Robert Wisner
McMillan LLP

Stephen Younger
Foley Hoag LLP

Board of Directors as of January 2024 *continued...*

EMERITUS BOARD OF DIRECTORS

- Thomas J. Sabatino, Jr.
Rite Aid
- Hans Peter Frick
- Eric D. Green
Resolutions, LLC
- John Kiernan
Debevoise & Plimpton LLP
- Scott S. Partridge
Partridge LLC
- Judge William Webster
Homeland Security
Advisory Council

DISPUTE RESOLUTION SERVICES BOARD OF DIRECTORS

- Laura Robertson, Chair
ConocoPhillips
- Jeffrey Kaplan
LyondellBasell
- Homer C. La Rue
Howard University
School of Law
- Richard Naimark
Naimark Dispute Resolution
- Ank Santens
White & Case LLP
- Jay Waks
Ret. Arnold & Porter Kaye
Scholer LLP
- Richard F. Ziegler
AcumenADR

CPR Council as of January 2024

- Steven Antunes *Co-Chair*
AEGIS Insurance Services, Inc.
- Adolfo Jimenez *Co-Chair*
Holland & Knight LLP
- Robin Adelstein
Norton Rose Fulbright
- Rafael Alves
MAMG Advogados
- Vincent Andrews
Eisai Inc.
- C. Mark Baker
Norton Rose Fulbright
- Sheila Bangalore
- Ulyana Bardyn
Eversheds Sutherland
- Nick Barnaby
General Dynamics Corporation
- John Basinger
Saul Ewing LLP
- Marjorie Berman
Krantz & Berman LLP
- Douglas Besman
Nestlé
- John Bickerman
Bickerman Dispute Resolution,
PLLC
- Steven Bierman
Bierman ADR
- Sarah Biser
Fox Rothschild, LLP
- Frances Bivens
Davis Polk & Wardwell LLP
- Melanie Blunschi
Latham & Watkins LLP
- Pamela Bookman
Fordham University School of Law
- Jeff Bowen
Lindemann Miller LLP
- Mary Britton
Danaher Corporation
- David Brodsky
Brodsky ADR LLC
- Loren Brown
DLA Piper
- John Buckley
Williams & Connolly LLP
- Bruce Byrd
Palo Alto Networks
- Mary Beth Cantrell
Amgen Inc.
- Kelly Chen
Toyota Motor, North America, Inc.
- Taj Clayton
Kirkland & Ellis LLP
- M. Carter Crow
Norton Rose Fulbright
- Jeanine DeFreese
Deloitte
- Christina Diaz
GlaxoSmithKline
- Sashe Dimitroff
Baker Hostetler LLP
- William Doderio
Bayer US LLC
- Nancy Dowling
Danone North America
- Hagit Elul
Orrick, Herrington & Sutcliffe
- Maja Fabula
Tenneco Automotive Operating
Company, Inc.
- Kenneth Feinberg
The Law Offices of Kenneth R.
Feinberg, PC
- Andrew Finn
Sullivan & Cromwell LLP
- Gregory Gallopoulos
General Dynamics Corporation
- Kiera Gans
DLA Piper
- Yolanda Garcia
Sidley Austin LLP

Jennifer Glasser White & Case LLP	Noah Hanft AcumenADR LLC	John Lande University of Missouri School of Law	Connie Matteo Pfizer Inc.	Alexandra Pantovic Airbus	Alberto Ravell ConocoPhillips	Fernando Eduardo Serec TozziniFreire Advogados	Jay Waks
Erin Gleason Alvarez Gleason Alvarez ADR, LLC	Tim J. Hill Chevron Phillips Chemical Company, LLC	Bridget Lankford GlaxoSmithKline	Allan Moore Covington & Burling LLP	Scott Partridge Partridge LLC	Suzanne Rich Folsom EqualFuture Corp	Reginald Smith King & Spalding	Jeanne Walker Shell USA, Inc.
Craig Glidden General Motors	Sharon Jones Raytheon Technologies	Kimberly Lawrence CVS Health	Meredith Moss Ernst & Young LLP	Charles Patrizia Paul Hastings LLP	Brittany Ringel LyondellBasell	Luke Sobota Three Crowns LLP	Thomas Walsh Freshfields Bruckhaus Deringer
Elaine Golin Wachtell, Lipton, Rosen & Katz	Jeffrey Kaplan LyondellBasell	Mimi Lee Chevron Corporation	Christopher Murray Ogletree, Deakins, Nash, Smoak & Stewart, P.C.	Kimberly Phillips Shell USA, Inc.	Stephen Rissman Philip Morris International	Joan Stearns Johnsen University of Florida, Fredric G. Levin College of Law	Jonathan Wasserman Hogan Lovells
Daniel Gonzalez Hogan Lovells	T.R. Kelly Pfizer Inc.	Jack P. Levin Levin ADR	Richard W. Naimark Naimark Dispute Resolution	Bennett Picker Stradley Ronon Stevens & Young, LLP	Randi Rivner KPMG LLP	Lillian Stenfeldt Rimon, P.C.	Tim Williams Wärtsilä Corporation
Eric Green Resolutions, LLC	John Kiernan Debevoise & Plimpton LLP	Timothy K. Lewis Blank Rome LLP	Lawrence Newman Baker McKenzie LLP	Brooke Pietrzak Mastercard	Laura Robertson ConocoPhillips	Karl S. Stern, Esq. Karl S. Stern, Esq./ Quinn Emanuel	Robert Wisner McMillan LLP
Renato Stephan Grion Pinheiro Neto Advogados	Jeffrey Koppy General Motors	Peter Loughlin Assurant, Inc.	Alexander Oddy Herbert Smith Freehills	James Pike Fluor Corporation	Isabelle Robinet-Muguet Orange S.A.	William H. Taft V Debevoise & Plimpton LLP	Gail Wright National Bar Association
Dustin F. Guzior Sullivan & Cromwell LLP	Maurice Kuitems Fluor Corporation	Duncan MacKay Eversource Energy	Lorne O'Reilly Dow Chemical Company	Elisabeth Preston General Dynamics Mission Systems International	Peter Rosenbaum Jenner & Block LLP	Ryan Takemoto Visa Inc.	Stephen Younger Nixon-Peabody LLP
Dawn Hall FTI Consulting	Homer C. La Rue Howard University School of Law	Janet Martinez Stanford Law School	Yvette Ostolaza Sidley Austin LLP	Cynthia Randall Microsoft Corporation	Thomas Sabatino Rite Aid	Helena Tavares Erickson CPR Institute	Richard Ziegler AcumenADR LLC
Jyotin Hamid Debevoise & Plimpton LLP	Michael Lampert LampertADR	Viren Mascarenhas Milbank LLP	Jonathan Palmer Microsoft Corporation	Ank Santens White & Case LLP	Harry Trueheart TrueheartADR	Erik Zwicker Sun Pharma	

Staff as of January 2024

Helena Tavares Erickson
Acting CEO, Corporate Secretary,
and Senior Vice President

Ellen Waldman
Vice President, Advocacy
and Educational Outreach

Knar Nahikian
Director, International
Programming

Lili Schroppe
Director, Marketing and
Membership

Joey Jones
Manager, Operations

Micah Seigel
Manager, Programming
and Membership

Symone Ellwood Bailey
Coordinator, Special Events

Kathryn Alessi
Executive Assistant

Russ Bleemer
Editor, *Alternatives*

Stephanie Arcella
Development Lead

DISPUTE RESOLUTION SERVICES LLC

Mia Levi
Vice President

Natasha Richardson
Director

Nancy Vastardis
Manager

CPR Speaks provides up-to-the-minute coverage of the U.S. Supreme Court's rulings that relate to arbitration and alternative dispute resolution.

CPR Speaks moved to the CPR website in early 2023. Look for it at cpradr.org/news/cpr-speaks

Authors included CPR members and CPR interns.

Seventeen different authors published 29 blog posts totaling 53,000 words.

Editor Russ Bleemer conducted four CPR Speaks video interviews on timely topics covered by CPR Speaks. They can be found on the CPR Institute YouTube channel.

**International Institute for Conflict
Prevention & Resolution, Inc.**

30 East 33rd Street
6th Floor
New York, NY 10016

+1 212.949.6490
info@cpradr.org

cpradr.org