

Creating Meaningful Connections '22

Bridges – in their many and various forms - serve as important connectors for people and ideas. Designed to function reliably for long periods of time, the support and connections they provide enable many other activities to take place, and their most important support mechanisms are often unseen by users. A bridge metaphor seems especially apt to describe CPR's role in ADR in 2022, as we tried to maintain, build and support connections between our many and varied constituents and ideas.

2	A Letter From President and CEO
5	A Letter From Board Chair and Vice Chair
6	CPR Institute
12	Annual Meeting and Awards
14	Diversity
15	Corporate Leadership Award Dinner
18	CPR Dispute Resolution Services
22	Members
26	Donors
29	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 Allen Waxman President & CEO

It has been another strong year for CPR and our community. Our members continued to build bridges with one another and the broader ADR community. They came together in thoughtful and productive ways, sharing their expertise and creating valuable materials that generate concepts and practices to prevent, manage and resolve disputes.

Here are just some of the highlights:

- 37 committee, regional, national, and international events and trainings reached nearly 1,800 people; these programs featured thought-leadership on best practices and innovative tools to improve dispute management.
- Transformative work by Task Forces on important issues for dispute management including workplace dispute management programs, best practices in arbitrating life science disputes, new procedures for Dispute Management Boards, refining model clauses for dispute prevention mechanisms to be embedded in parties' arrangements, and updating the procedures for mediation practice.
- Far-reaching contributions with an exciting International Mediation Competition and new Global Conference (both held remotely) and a return to in-person meetings with the European Advisory Board. The Brazilian Advisory Board produced a manual that provides resources for approaching the opportunities and challenges involved in Brazil arbitration proceedings.
- 98 articles published in our award-winning journal, *Alternatives*, and on our blog, *CPR Speaks*, spanning the latest trends and scholarship in the dispute management field.

We also are fortunate again to be able to recognize ADR professionals and entities for their exceptional contributions to alternative conflict resolution. Notably, Sarah Rudolph Cole of Ohio State University's Moritz College of Law was a winner in two categories. And we created a new award to recognize achievement in the field of dispute prevention, honoring James P. Groton, who designed and implemented many of the approaches now in use.

Improving the selection of diverse neutrals to serve on matters remains a pillar of our Diversity, Equity, and Inclusion efforts. We strengthened our accountability and transparency by signing the Ray Corollary Initiative (RCI) pledge, which calls for all slates of neutrals nominated for arbitration and mediation to be at least 30% diverse to increase the chances of a diverse selection. In addition, in all of its matters except one, CPR met its pledge to the RCI in fiscal year 2022.

We created a new subsidiary, CPR Dispute Resolution Services LLC, to formally separate the arbitral provider side of the organization from the think-tank membership work. We aim to expand the use of the Panel of Distinguished Neutrals and the use of the think-tanks tools and resources for dispute management. We believe that this separation will optimize each part of the organization and further underscore the neutrality of the Dispute Resolution Services staff.

As a small organization, we are only able to have this impact because of the investment of our many members, neutrals, and other constituents, who are committed to our mission of preventing disputes and resolving them more efficiently and effectively when they arise. We are both grateful for your energy and inspired by your ideas and practices. Let's continue on together, constantly striving to provide new approaches, tools and mechanisms that can manage conflict and better connect people and organizations so that they can more fully pursue their purpose.

Allen Waxman

Allen Waxman
President & CEO

“As a litigator you’re always told you need to be a zealous advocate for your clients. And as misguided as I was, I always felt that meant that I had to win at all costs for my clients. But I didn’t realize then that winning sometimes isn’t winning the fight. Sometimes it is avoiding the fight.”

Hossein Nowbar Microsoft Corporation

In his keynote address to the 2022 CPR Annual Meeting

A Letter from the Board Chair and Vice Chair

We write to you on the eve of a CPR tradition, its Annual Meeting. This event showcases the breadth, diversity and wisdom of the dispute management community. It is a tribute to CPR's founder, Jim Henry, who passed away this past year, and who would have relished the vibrancy of our community. We celebrate his legacy.

President and CEO Allen Waxman and CPR's staff continue to expand the reach of our work. They recently have invested in new technology platforms – a membership management system and a digital dispute management platform – to broaden CPR's capacity and to enhance the experience of those who interact with CPR, be they members or dispute resolution users. This past year we actually separated those two parts of the organization, the membership and think tank from the dispute resolution services provider, into a parent-subsidary relationship with separate boards of directors. We believe this will bring greater focus to each in an effort to optimize both.

We remain grateful to the vital investments in CPR by the dispute management community. They join together from across industries and continents to design new guidelines, protocols, and mechanisms. And they are lifelong students, constantly learning and searching for new ways to resolve disputes and notably in this past year, prevent them altogether. CPR is the bridge that connects and supports these different facets of their professional lives.

We thank the entire CPR community for the consistent support that allows all of these connections to stay strong and true year after year. Your participation on committees and task forces that develop new thought-leadership, your presentations and questions at webinars and events that share knowledge, and your contributions – financial and in-kind – are the core foundation of CPR that propel it into the future so that it can continue to fulfill its mission to help others reduce conflict so that they may pursue their chosen purpose.

A handwritten signature in black ink that reads "Craig B. Glidden".

Craig Glidden
Chair, CPR Board of Directors

A handwritten signature in black ink that reads "Laura H. Robertson".

Laura Robertson
Vice Chair, CPR Board of Directors

CPR Institute...

drives a global prevention and dispute resolution culture through the thought leadership of its diverse membership of top companies, leading mediators and arbitrators, law firms, lawyers, and academics. It convenes committees to share best practices and develop innovative tools and resources, and hosts global and regional events to connect thought leaders on dispute prevention and resolution. The Institute publishes a newsletter on related topics and advocates for supporting and expanding the capacity for dispute prevention and resolution globally.

Committees Provide Core Connections

The CPR Institute core support structures are the member-run committees and task forces that bring people together to analyze, assess, and discuss dispute-related issues and developments in a variety of industries and practices. In 2022 they shared knowledge and best practices, spanning generations and industries.

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.

Their accomplishments include:

- The **Healthcare and Life Sciences Committee** completed a new manual titled “Mitigating Risk in Life Sciences Transactions” slated for publication in early 2023.
- The **Dispute Prevention Committee** held a beta training and certification program for dispute prevention neutrals in November. Participants are now certified as Relationship Facilitators, ready to serve as Standing Neutrals.
- The **Arbitration Committee** held committee meetings with programs focused on new trends in energy transition disputes (in collaboration with the CPR Energy, Oil, and Gas Committee) and the role of artificial intelligence in international arbitration.
- The **Employment Disputes Committee** released an update to the Employment-Related Mass Claims protocol. It held committee meetings featuring panel discussions and interviews with ombuds and corporate and law firm counsel related to building workplace ombuds programs, Supreme Court employment-related decisions, proposed national legislation relating to forced arbitration of sexual assault and sexual harassment, and the development of the Employment-Related Mass Claims Protocol.
- The **Energy Oil & Gas Committee** hosted the 5th annual Houston Regional Meeting and Networking Event in January, featuring a panel of in-house counsel discussing the critical issues facing the sector and how ADR can be used to prevent and resolve disputes.
- The **Insurance Committee** held a panel in April devoted to opioid insurance coverage issues.
- In June the **Mediation Committee** hosted a presentation on “Candor, Truthfulness, and Conflicts of Interest: Ethics in Negotiation”.

BEST PRACTICES COMMITTEES

Arbitration Co-Chairs

Jennifer Glasser, Chair
White & Case LLP

Viren Mascarenhas, Vice-Chair
Milbank LLP

Dispute Prevention Co-Chairs

Gregory Gallopoulos
General Dynamics Corporation

Noah J. Hanft
AcumenADR LLC

Employment Disputes Co-Chairs

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

Bridget Lankford
GlaxoSmithKline

Mediation Co-Chairs

Marjorie Berman
Krantz & Berman LLP

Steven Bierman
Bierman ADR LLC

Technology Advisory Co-Chairs

Cynthia Randall
Microsoft Corporation

Apoorv Agarwal, Ph.D
Text IQ

Thomas Walsh
*Freshfields Bruckhaus
Deringer LLP*

INDUSTRY COMMITTEES

Banking & Financial Services Chair

Deborah Reperowitz
*Stradley Ronon Stevens
& Young LLP*

Construction Advisory Chair

Sarah Biser
Fox Rothschild LLP

Energy, Oil & Gas Co-Chairs

Karl Stern
*Quinn Emanuel Urquhart
& Sullivan LLP*

Alberto Ravell
ConocoPhillips

Andy Moody, Vice-Chair
Baker McKenzie

Healthcare & Life Sciences Co-Chairs

Connie Matteo
Pfizer Inc.

Jonathan Wasserman
Hogan Lovells

Insurance Co-Chairs

Peter Loughlin
Assurant, Inc.

Jeffrey Bowen
Lindemann Miller LLP

STANDING TASK FORCES

Government & ADR Chair

Pete Swanson
*Federal Mediation and
Conciliation Service*

Diversity in ADR Co-Chairs

Honorable Timothy Lewis {Ret.}
*Schnader, Harrison, Segal &
Lewis LLP*

Honorable Shira Scheindlin {Ret.}
Stroock & Stroock & Lavan LLP

Connecting with New Generations

CPR's Young Leader 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. It is led by the Y-ADR Steering Committee, a global group composed of young in-house counsel, practitioners at law firms, and neutrals.

Y-ADR members participate in and make valuable contributions to many CPR initiatives throughout the year. Here are some of their accomplishments in 2022:

- Presented on "The Role of Artificial Intelligence in International Arbitration" to the Arbitration Committee
- Served as moderators and panelists for the "Arbitration Advocacy Skills Training Program"
- Attended and participated as panelists in the Annual Meeting
- Hosted the Global Conference and held a panel on "Early Mediation of Disputes: When, Why and How?"

Preventing Before Pacts Fail

From the beginning of its history, CPR has advanced innovative, groundbreaking concepts in dispute resolution. Starting with resolving disputes outside of litigation, which is now a widely accepted practice, CPR continues to push the edge of the dispute resolution continuum to now include dispute prevention.

Our initiatives on dispute prevention in 2022 included:

- CPR Institute rolled out the Dispute Prevention Library of Resources, compiling in one place writings on mechanisms for dispute prevention, including CPR's dispute prevention and resolution model provisions, case studies and cutting-edge articles, as well as the Dispute Prevention Pledge for Business Relationships.
- The Dispute Prevention Committee held a beta training in November, "Enhanced Skills Training for Business Relationship Facilitators," for neutrals on CPR Panel of Distinguished Neutrals that are on the dispute prevention specialty panel. Participants are now certified as Relationship Facilitators to serve as Standing Neutrals.
- CPR partnered with the University of Tennessee Haslam College of Business to create and disseminate a survey to explore the business community's familiarity with and assessment of dispute prevention mechanisms and the degree to which they are incorporated into business relationships.
- CPR created an award to recognize leadership in dispute prevention with James P. (Jim) Groton named as the recipient on the basis of his early, innovative and groundbreaking work in this field, as well as his ongoing writings and speaking engagements. We renamed this award The James P. Groton Award for Outstanding Leadership in Dispute Prevention and plan to bestow it to leaders in the field of dispute prevention.

“That experience has been life changing for me in so many ways.”

Rafael Alves

MAMG Advogados, on his experience with the CPR Dispute Prevention Pledge Task Force.

Spanning the Globe

International Advisory Boards

The **European Advisory Board (EAB)** held an in-person meeting in Paris in June. The meeting was well-attended with lively substantive discussions and engaging social events. The EAB has active working groups to review use of an Early Case Assessment toolkit and to follow the progress of the Singapore Convention, which is now an international task force open to all CPR members.

The **Brazilian Advisory Board (BAB)**, completed *The CPR Corporate Counsel Practical Guide for Arbitration in Brazil* to provide corporate counsel involved in related transactions and disputes with resources to navigate the opportunities and challenges involved in Brazil arbitration proceedings. The publication was celebrated in São Paulo with a book launch party and BAB meeting in November.

2022 CPR International Mediation Competition

This event, held remotely in 2022, convenes students and distinguished ADR professionals from around the globe, providing a unique opportunity for students to learn and practice mediation and negotiation skills, along with exceptional networking opportunities.

Students role-played a mediation problem developed by a team of highly-regarded mediators and practitioners and involved an international business dispute mediated pursuant to the **CPR International Mediation Procedure**. Thank you to the 34 neutrals from CPR's Panel of Distinguished Neutrals who served as judges in the competition.

Congratulations to all our competitors and the top winners of each category:

- **Mediation:** Tomás Garcia, University of São Paulo (Brazil)
- **Negotiation:** Georgetown University Law Center (U.S.)
- **Written Statement:** National Law Institute University (India)
- **Client:** Georgetown University Law Center (U.S.)
- **Counsel:** Brooklyn Law School (U.S.)
- **Teamwork:** Jindal Global Law School (India)

Global Conference

The CPR 2022 Global Conference was held on December 7 via Zoom. With the theme of "Mediating Business Disputes Here, There, and Everywhere" this unique event was hosted by CPR's Young Leaders in Alternative Dispute Resolution program (Y-ADR) and featured panels organized by Y-ADR and CPR's International Advisory Boards.

Reporting On All Aspects

CPR's newsletter *Alternatives to the High Cost of Litigation* this year published broad pieces on ADR scholarship that covered:

- London attorney-mediator Rhys Clift's examination of how legal technology changes combined with the world health crisis have affected global alternative dispute resolution processes, especially mediation.
- University of California-Davis School of Law Prof. Donna Shestowsky's data and analysis on managing clients' expectations in litigation matters.
- Educator/author Susan Podziba's expansive interview on the history and continuing vitality of the legislative process known as "negotiated rulemaking," a subject for conciliation in political processes *Alternatives* has followed since it was first deployed broadly in the early 1990s.
- Data by four University of Nebraska researchers who explained their research into what litigants know about ADR, and where they need more explanation—that is, the ethical obligations of their advocates and the neutrals running those processes.
- Scholar John Lande's review of his decades' long history of work in early dispute resolution research and design in a two-part article.

- Lawrence Susskind of MIT/Harvard Law/Consensus Building Institute offering of new negotiation trainings now available from Harvard's Program on Negotiation, suitable for use by law firm or law department advocacy training.

Other features included reporting on installing quantitative analysis for mediation cases, special masters, and an extensive federal government ADR use analysis by the Administrative Conference of the United States.

Key coverage areas include neutrals, mediation, arbitration, international ADR, and commentary.

CPR Institute members receive the newsletter as a benefit of membership at www.cpradr.org/news-publications/alternatives. Publisher John Wiley & Sons offers the newsletter by subscription or individual article at altnewsletter.com.

Engineering New Pathways

Despite somewhat of an improvement in pandemic conditions, the rise of new variants in the winter of 2021-2022 led us to hold the 2022 Annual Meeting virtually. “Innovations, Options and Opportunities: Technology and Dispute Management” featured over 50 prestigious speakers, eight substantive panel discussions, a Corporate Counsel Roundtable, five additional events and an evening program with discussion devoted to the implications of #BLM on diversity, equity and inclusion efforts in dispute management. Attendees celebrated the achievements of five 2021 CPR Annual Awards honorees along with five additional award honorees.

Keynote speaker Hossein Nowbar, General Counsel, Corporate Legal Affairs and Corporate Secretary at Microsoft, discussed the lessons learned from his family’s journey from Iran to the United States when he was a child, how experience affected his understanding of the concept of winning, and the questions technology raises for corporations’ role in society.

We are very grateful to our generous sponsors whose strong support made this event possible at minimum cost to attendees. Thank you to the Advisory Committee, which was co-chaired by Cynthia Randall, Associate General Counsel of Microsoft, and Bruce Byrd, Executive Vice President and General Counsel of Palo Alto Networks.

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

Sarah Rudolph Cole

OUTSTANDING PROFESSIONAL ARTICLE

“Arbitrator Diversity: Can it be Achieved?”

Washington University Law Review, Vol. 98, Issue 3 (2021)

Dr. Kabir Duggal, Esq.

Dr. Crina Baltag

Rekha Rangachari, Esq.

OUTSTANDING CONTRIBUTION TO DIVERSITY IN ADR

REAL – Racial Equality for Arbitration Lawyers and its co-founders

Daniel L. Shapiro

OUTSTANDING SHORT ARTICLE

“The Power of the Civic Mindset: A Conceptual Framework for Overcoming Political Polarization”

Connecticut Law Review, Vol. 52, No. 3 (February 2021)

Sarah Rudolph

Cole Art Hinshaw

Andrea Kupfer Schneider

OUTSTANDING BOOK IN THE FIELD OF ADR

Discussions in Dispute Resolution: The Foundational Articles (Oxford 2021)

Daniel Abowd

JOSEPH T. MCLAUGHLIN ORIGINAL STUDENT ARTICLE

“Imagine: Could Mediation Systems Fix Songwriter Split Disputes?” (2021)

Connie A. Matteo

CPR PARTNER
OF THE YEAR

James P. (Jim) Groton

OUTSTANDING CONTRIBUTION
TO DISPUTE PREVENTION

Pushing for Constructive Progress

CPR's resolve to encourage diversity, equity and inclusion in dispute resolution remains strong and solid and we continue to invite CPR members and the broader ADR community to join us on our journey. We are particularly focused on improving the number of diverse neutrals selected to mediate or arbitrate disputes, knowing that perceptions of a lack of fairness can undermine the acceptance of alternative dispute resolution outcomes.

In July, we expanded and strengthened the 2020 Diversity Commitment by incorporating the core metric found in the pledge of the Ray Corollary Initiative (RCI). The RCI seeks to increase diversity, equity, and inclusion in the selection of arbitrators, mediators, and other neutrals – a goal shared by CPR.

CPR's refined **Diversity Commitment** now asks that each signatory to the pledge from the corporate and law firm communities aim to ensure at least 30% of each list from which neutrals (arbitrators or mediators) will be selected is comprised of diverse neutrals. The 30% metric stems from the RCI's finding that reaching this threshold meaningfully increases the likelihood that a diverse neutral will be selected. Pointing to social science research, the RCI noted that the odds that a diverse candidate would be selected from a list of mixed diverse and non-diverse candidates jumped disproportionately when the 30% metric was met.

In addition to abiding by the 30% diversity metric when considering or proposing lists from which the mediators or arbitrators in a given matter are selected, signatories from the corporate, law firm and CPR communities agree to track the percentage of diverse neutrals proposed and/or appointed in matters in which they are parties, counsel or the administering dispute resolution entity.

CPR committees continue to work on these issues as well. In March, the Mediation Committee held a program, "Implicit Bias in ADR: Principles and Practical Guidance." The Diversity in ADR Task Force hosted a presentation of the ACC Foundation's new Diversity, Equity and Inclusion Maturity Model, which is a tool designed for use by legal departments to benchmark the maturity of their efforts regarding diversity, equity, and inclusion (DEI) across a wide range of functional areas that have been proven relevant for optimization of DEI impact and results.

CPR Distinguished Neutral and co-chair of the Diversity in ADR Task Force Honorable Shira Scheindlin (Ret.) spoke on behalf of CPR at the New York Law School Symposium on ADR and Diversity in January. Vice President Ellen Waldman was a panelist at the American Bar Association's "How Attorneys Can Join ADR Providers in Prioritizing Diversity" in September.

Amgen Honored at 2022 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 research initiatives, as well as our international programs. Past honorees include General Motors, CVS Health, Johnson & Johnson, Pfizer, ConocoPhillips, Royal Dutch Shell and DuPont, among others.

We were grateful to gather in-person for this annual black-tie-optional dinner on June 8, 2022 to honor Amgen and Jonathan Graham, Executive Vice President, General Counsel, and Secretary.

Amgen is a longtime supporter of CPR's work. Amgen signed onto CPR's original pledge to be open to alternatives to litigation, the *CPR Corporate Policy Statement on Alternatives to Litigation*, in 1994. With Graham's leadership, Amgen continually seeks better ways to resolve legal disputes and adopts ADR tools that allow its business leaders to focus on growth and innovation.

DINNER COMMITTEE

Charles R. Morgan – Chairman
The Morgan Group

Francis J. Aquila
Sullivan & Cromwell LLP

Barry Berke
Kramer Levin Naftalis &
Frankel LLP

Raymond A. Bonner
Sidley Austin LLP

Mark S. Brown
King & Spalding

Bruce Byrd
Palo Alto Networks

Mary Beth Cantrell
Amgen Inc.

Lauren Colton
Hogan Lovells

Benjamin Correa
Sidley Austin LLP

Drew Crousore
Baker McKenzie LLP

Brackett B. Denniston
Goodwin

Brian Ellis
Danaher Corporation

Craig B. Glidden
General Motors

Nicholas Groombridge
Paul, Weiss, Rifkind, Wharton
& Garrison LLP

Siegmund Y. Gutman
Proskauer Rose LLP

Keith Hummel
Cravath, Swaine & Moore LLP

Jason Klingensmith
General Motors

John Labbé
Marshall, Gerstein & Borun LLP

Jonathan Landy
Williams & Connolly LLP

Douglas Lankler
Pfizer Inc.

Raj Madan
Skadden, Arps, Slate, Meagher
-& Flom LLP

Michael Manfredi
Consilio

Timothy M. McCrystal
Ropes & Gray LLP

Colleen McIntosh
CVS Health

Dana McSherry
McDermott Will & Emery LLP

John D. Murnane
Venable LLP

Amie Nolan-Needham
General Motors

George F. Pappas
Covington & Burling LLP

Lisa Pensabene
O'Melveny & Myers LLP

Joseph G. Petrosinelli
Williams & Connolly LLP

James D. Pike
Fluor Corporation

Michael Pontrelli
Consilio

John Seungjoo Rah
DLA Piper

David S. Rosenbloom
Baxter International

Charles K. Ruck
Latham & Watkins LLP

Robin Snasdell
Consilio

John W. Spiegel
Munger, Tolles & Olson LLP

Alice Valder Curran
Hogan Lovells

F. Joseph Warin
Gibson, Dunn & Crutcher LLP

Seth P. Waxman
WilmerHale

Fritha Wheeler-Ozanne
Fluor Corporation

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.

DISPUTE RESOLUTION SERVICES BY SUBJECT MATTER

July 1, 2021 – June 30, 2022

- Employment
- Contracts
- Energy and Utilities
- Healthcare and Life Sciences
- Aviation
- Mergers and Acquisitions
- Corporate Governance
- Franchise
- Partnership Disputes
- Accounting and Finance
- Technology and Science
- Intellectual Property and Trademark
- Insurance
- Leasing/ Real Estate
- Other
- Challenge Protocol
- Fundholding

58% GROWTH

Over Fiscal Year 2021

118% GROWTH

Over Fiscal Year 2017

In July 2022, CPR Dispute Resolution Services LLC became a subsidiary of the International Institute for Conflict Prevention & Resolution.

CPR Dispute Resolution is unique among arbitral providers around the world. It provides boutique-style leading-edge dispute management services.

- Case managers are experienced and knowledgeable ADR professionals.
- Parties receive personalized and nimble one-on-one service.
- Services are available for the full spectrum of ADR
- Rules and protocols are developed by CPR Institute think-tank research and experts.
- Neutrals are leaders in their fields with deep industry-specific knowledge.
- Fees are straightforward, transparent at the start of matters, and competitive.
- Slates provided are increasingly diverse and reflect the goals of the Ray Corollary Initiative.

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.

DISTINGUISHED NEUTRALS FAST FACTS

643 TOTAL
as of June 30, 2022

544 TOTAL
as of June 30, 2017

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

The goal of CPR Dispute Resolution, which is based on the Ray Corollary Initiative™, is that 30% of neutrals on any slate for selection will be diverse. In fiscal year 2022, CPR achieved this goal in all but one nomination slates.

PANEL OF DISTINGUISHED NEUTRALS

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

Neutrals
June 30, 2022

New Neutrals
July 1, 2021 - June 30, 2022

Selections Provided to Parties
July 1, 2021 - June 30, 2022

Building Foundations

In late May, we launched a new service as a pilot program, **B2B Dispute Resolution Planning**. Parties will work with a neutral, the process design facilitator, to create an alternative dispute resolution process uniquely suited to the parties' needs, interests and the nature of the dispute. During the pilot phase, parties can sign up for four hours free of charge with the process design facilitator, who can be deployed at anytime during the dispute, whenever the parties want to consider options.

We created and released a tool, **Domestic Commercial Arbitration Rules**, to compare the key provisions in the domestic commercial arbitration rules of CPR, American Arbitration Association, and JAMS. This simplified guide is intended to provide an overview of the similarities and differences among these institutions' domestic commercial arbitration rules. It is available as a free download on drs.cpradr.org.

In the Spring, we held a 5-session training series for counsel in arbitration. The **"Arbitration Advocacy Skills Training Program"** studied the arbitration process from start to finish, with each session covering one stage of the process and examining how this era of videoconferencing and hybrid proceedings has created new obstacles and opportunities. Members of our Young Leaders in Alternative Dispute Resolution (Y-ADR) program Steering Committee were key to planning and executing this series, which is now available as videos on drs.cpradr.org.

CPR Dispute Resolution continues to offer a training program, **"Innovations in Dispute Prevention and Resolution Tools from CPR,"** which discusses the latest developments in dispute prevention and resolution along with best practices, the latest offerings, and Rules and Protocols from CPR. This program reviews the options available to advocates when drafting ADR into their agreements and proceeding through the dispute management and resolution process, as well as the recent CPR initiatives to assist them through this process. It is available to both in-house and law firm counsel at no charge.

Shaping New Approaches

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 consistently equipped with up-to-date procedures to use in administering matters for parties to business disputes.

In 2022, CPR released revisions to two procedures:

- **Employment-Related Mass Claims Protocol** — changes relate to payments under the Protocol as well as additional clarifications on timing and the opportunity to mediate cases outside the mediation process.
- **CCA-NYC Bar-CPR Protocol on Cybersecurity in International Arbitration** - changes reflect that the cybersecurity and data protection environment in which the Protocol operates has matured in the nearly three years since the Protocol was launched, but the general principles remain the same.

CPR Institute Membership...

For over 45 years, the CPR Institute has been the community where Fortune 500 corporation general counsel, law firms, neutrals and academics come together to learn, share, study, and grow professionally.

Our committees, task forces, meetings and other members-only events connect members in a collegial and collaborative atmosphere where they are exposed to, and indeed often create, the latest developments in dispute prevention, management and resolution practices.

SOME OF CPR'S CORPORATE MEMBERS:

CPR Membership Connects ADR Leaders

CPR supports members by connecting them with innovative dispute management ideas and practical tools, facilitating networking and professional learning, and paving the way for leadership development.

CPR Membership is Foundational

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 our 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 they 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 2023

AEGIS Insurance Services, Inc.	Covington & Burling LLP	Glaholt Bowles LLP	Morgan Lewis & Bockius LLP	Southern Company
Airbus	Cravath, Swaine & Moore LLP	GlaxoSmithKline	Mosimann-Horn Advogados	Sponsel Miller Greenberg PLLC
Akzo Nobel Inc.	Cuatrecasas, Goncalves	Haynes Boone	Munger, Tolles & Olson LLP	Stowell & Friedman, Ltd.
AlixPartners	Pereira, S.L.P.	Herbert Smith Freehills	Nichols Kaster, PLLP	Stradley Ronon Stevens & Young, LLP
Amgen Inc.	CVS Health	Hogan Lovells	Norton Rose Fulbright	Sullivan & Cromwell LLP
Arnold & Porter Kaye Scholer	Danaher Corporation	Holland & Knight LLP	Ogletree, Deakins, Nash, Smoak & Stewart, P.C.	Sun Pharma
Assurant, Inc.	Davis Polk & Wardwell LLP	Hollingsworth LLP	Orange S.A.	Swiss Re Services Limited
B. Cremades y Asociados	Debevoise & Plimpton LLP	Holmes Law Dispute Resolution Services	Outten & Golden LLP	Tenneco Automotive Operating Company, Inc.
Baker Hostetler LLP	Deloitte	Hughes Hubbard & Reed LLP	Palo Alto Networks	The Law Office of Christopher Q. Davis
Baker, Donelson, Bearman, Caldwell & Berkowitz P.C.	Demarest Advogados	Jenner & Block LLP	Parker Poe Adams & Bernstein, LLP	The Law Offices of Kenneth R. Feinberg, PC
Barbosa, Mussnich & Aragao Advogados	Dimitrov & Co. Law Firm	Johnson & Johnson	Pasich LLP	Three Crowns LLP
Bartlit Beck Herman Palenchar & Scott LLP	DLA Piper	King & Spalding	Paul Hastings LLP	Toyota Motor, North America, Inc.
BASF Corporation	Dow Chemical Company	Kirkland & Ellis LLP	Pfizer Inc.	TozziniFreire Advogados
Bayer US LLC	Eisai Inc.	Koury Lopes Advogados	Philip Morris International	Veru, Inc.
Bechtel Group, Inc.	Ellis & Winters LLP	KPMG LLP	Pinheiro Neto Advogados	Visa Inc.
Blake, Cassels & Graydon LLP	Ernst & Young LLP	Krantz & Berman LLP	Raytheon Technologies	Wachtell, Lipton, Rosen & Katz
Blank Rome LLP	Eversheds Sutherland	Lalive	Rimon, P.C.	Walgreen Company
Borden Ladner Gervais LLP	Eversource Energy	Latham & Watkins LLP	Roivant Sciences Inc.	White & Case LLP
Bradley Arant Boulton Cummins LLP	Faleck & Associados	Lindmark Welinder	Rosman, Penalva, Souza Leao, Franco, Vale Advogados	WPP
Cascione Pulino Boulos Advogados	Fasken	LyondellBasell	Saul Ewing Arnstein & Lehr LLP	
Caterpillar	Fitch Law Partners LLP	MAMG Advogados	Schenck, Price, Smith & King LLP	
Chaffetz Lindsey LLP	Fluor Corporation	Mastercard	Schnader Harrison Segal & Lewis LLP	
Chevron Corporation	Foley Hoag LLP	Mattos Filho, Veiga Filho, Marrey Jr e Quiroga Advogados	Shell USA, Inc.	
ConocoPhillips	Fox Rothschild, LLP	Mauriel Kapouytian Woods LLP	Shipleigh Snell Montgomery LLP	
Cooley LLP	General Dynamics Corporation	McCarter & English, LLP	Shook, Hardy & Bacon LLP	
	General Motors	McMillan LLP	Sidley Austin LLP	
	Gide Loyrette Nouel	Meister Seelig & Fein LLP		
		Microsoft Corporation		

Panelist and Individual Members as of January 2023

Tiwalade Aderoju
Daniel Arbix
Phillip Armstrong
Sheila Bangalore
William Bassler
Mark Beebe
Andrew Behrman
Ariel Belen
Raymond Bender
John Bickerman
Steven Bierman
N. Cornell Boggs
Jeff Bowen
David Brodsky
David Burt
Stefano Catelani
Tom Cunningham
Richard Davis
Karl S. Stern, Esq.
Cindy Ettingoff
Richard Faulkner
Verlyn Francis
Myrna Barakat Friedman

Patricia Galloway
Stephen Gilbert
Ema Vidak Gojković
Alexandre de Gramont
Eric Green
Rachel Gupta
Noah Hanft
Jeremy Hannah
Carolina Hannud
Douglas Harrison
Brian S. Harvey
Faith Hochberg
Reginald Holmes
Kieran Hughes
Deborah Hylton
William Johnston
Yashar Kafi
Jeff Kichaven
William Knull
Patrycja Kolwas
Michael Lampert
Mitchell Lathrop
Frank Lattal
Giselle Leonardo
Alexander Leventhal
Jack Levin
Michael Levine

Hemma Ramrattan Lomax
David T. Lopez
Paul Lurie
Viren Mascarenhas
Deborah Mastin
Anton Maurer
John McArthur
Mark McNeill
Robert Meyer
Joyce Mitchell
Andy Moody
Terry Moritz
Charles Moxley
Lawrence Newman
Catherine Peulvé
John Pinney
Daniel Reich
James Reiman
Michele Riley
Donald Rose
Lawrence Schaner
Eric Schwartz

Jaques Semmelman
Frank Spano
Janice Sperow
Edna Sussman
Harry Trueheart
Thomas Valenti
Alexander Vesselinovitch
John Leo Wagner
Jay Waks
Dariusz Wasylkowski
Conna Weiner
Judy Weintraub
Eric Wiechmann
Johannes Willheim
Rose Marie Wong
Mica Worthy
Richard Ziegler

Generous Donors...

We are extremely grateful to our generous donors and supporters who enable CPR to continue to take the lead in exploring innovative ways to prevent and resolve commercial disputes.

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
 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
 Mitratech 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**

Aarna Law	Demarest Advogados	Jeff Kichaven, Mediator	MJG Arbitration & Mediation	SussmanADR LLC
Accord, LLC	Dimitrov & Co. Law Firm	Joyce A. Mitchell and Associates, P.C.	MoloLamken LLP	The Law Office Of Stephen P. Gilbert
ADR Law Office	Donald Rose Dispute Resolution	Katten Muchin Rosenman LLP	Moritz Law	Thomas P. Valenti, P.C.
Ariel E. Belen, Mediator & Arbitrator	Ellis & Winters LLP	KLDISCOVERY	Mosimann-Horn Advogados	Tom Alan Cunningham PLLC
Atlantic Tomorrows Office	ENGIE Perú	Krantz & Berman LLP	MoxleyADR LLC	TozziniFreire Advogados
B. Cremades y Asociados	Epiq Global	Lalive	MP Materials	TSG Reporting, Inc
Bates White Economic Consulting	Eric Schwartz, Esq.	LampertADR	NERA - National Economic Research Associates	University of Florida - Fredric G. Levin College of Law
Berkeley Research Group	Eric Wiechmann	Law Office of Brian S. Harvey	Ocean Tomo	Veritext
Bickerman Dispute Resolution, PLLC	Faleck & Asociados	Law Office of Deborah Mastin, PLLC	Orange S.A.	Wagner Law Firm, P.C.
Blake, Cassels & Graydon LLP	Fasken	Law Office of John Burrirt McArthur	Orrick, Herrington & Sutcliffe	Wärtsilä Corporation
Borden Ladner Gervais LLP	Faulkner ADR Law	Law Office of John Pinney	Paley Rothman	William D. Johnston Esq.
Brodsky ADR LLC	Fish & Richardson P.C.	LegalPeople	Pasich LLP	William H. Knull, III PLLC
Burns Bowen Bair LLP	Fisher Phillips, LLP	Leonardo Arbitration ADR	Pinheiro Neto Advogados	Winston & Strawn LLP
Bush Seyferth & Paige PLLC	Fitch Law Partners LLP	Lextegrity	Planet Depos	Young, Conaway, Stargatt & Taylor
Cascione Pulino Boulos Advogados	Frank Lattal	Licks Attorneys	Pro Search	
Chaffetz Lindsey LLP	Galloway Arbitration, Inc.	Lindmark Welinder	Ray Bender PLLC	
Charles River Associates	GBS Disputes	Mallinckrodt Pharmaceuticals	ReimanADR	
Conna Weiner Dispute Resolution Services	GE Power	MAMG Advogados	Richard J. Davis, Attorney at Law	
Cornerstone Research	Glaholt LLP	Mattos Filho, Veiga Filho, Marrey Jr e Quiroga Advogados	Richards, Layton & Finger, P.A.	
Covis Pharma US	GlaxoSmithKline	Mauriel Kapouytian Woods LLP	Rimon, P.C.	
Cuatrecasas, Goncalves Pereira, S.L.P	Google	McGriff	Rosman, Penalva, Souza Leão, Franco, Vale Advogados	
Dariusz Wasylkowski	Harrison ADR Professional Corporation	McMillan LLP	Schertler, Onorato, Mead & Sears LLP	
	Hill Ward Henderson	Meister Seelig & Fein LLP	Scientific and Methodological Center for Mediation and Law	
	Holmes Law Dispute Resolution Services	Merrill Lynch Pierce Fenner & Smith	Shearman & Sterling	
	Howard University School of Law	Miller & Chevalier	Shiplely Snell Montgomery LLP	
	Hylton ADR Services		Sponsel Miller Greenberg PLLC	
	Jack P. Levin, Arbitrator & Mediator			

Leadership

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

Fiscal year 2022 was our second full fiscal year since the beginning of the pandemic. It was marked by both a continuation of pandemic-restrictions and the beginning of a return to a sense of normalcy. The annual meeting in February, co-hosted by Microsoft and Palo Alto Networks, centered around the use of technology and was again conducted via Zoom. In June we were able to gather as a community at the annual Corporate Leadership Award Dinner honoring Amgen and its General Counsel Jonathan Graham. It was a smashing success.

With all the challenges we faced, I am pleased to report that CPR remains financially strong. While revenues were consistent with the prior year, we were able to manage our expenses well and finished the year with a healthy cash position.

The employment arbitration arena continued to be an area of strength for both the CPR Institute and Dispute Resolution Services (DRS), reflecting the unique ability of the organization to bring together thought-leaders to develop innovative product and to then implement it in the marketplace. In September 2021, the Employment-Related Mass Claims Task Force produced a comprehensive update to the Employment Related Mass Claims Protocol, Version 2.0, and an update in September 2022, Version 2.1. Employment disputes were again a significant share of the cases for DRS in fiscal year 2022.

As the chair of the Finance, Budget & Audit Committee, I am grateful to the Committee members for their wise guidance and stewardship of CPR's finances.

On behalf of the Board of Directors, I thank you for your support of CPR. Your continued financial contributions, leadership and service will sustain our growth and result in even greater impact as we move forward together.

REVENUE DISTRIBUTION

July 1, 2021 – June 30, 2022

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

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

Board of Directors as of November 2022

Craig Glidden
Chair
General Motors Co.

Laura Robertson
Vice-Chair
ConocoPhillips

Allen Waxman
President & CEO

Sheila Bangalore
Games Global

George A. Bermann
Columbia Law School

N. Cornell Boggs, III
Quarles & Brady LLP

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

Peter Drucker
AkzoNobel N.V.

Suzanne Folsom
Philip Morris
International

Gregory S. Gallopoulos
General Dynamics
Corporation

Renato Stephan Grion
Pinheiro Neto
Advogados

Jeffrey Kaplan
LyondellBasell

Richard Krumholz
Norton Rose Fulbright

Maurice Kuitems
Fluor Corporation

Homer C. La Rue
Howard University
School of Law

Joseph E. Neuhaus
Sullivan & Cromwell LLP

Jonathan Palmer
Microsoft Corporation

Scott S. Partridge
Bayer US LLC

Ank Santens
White & Case LLP

Fernando Eduardo Serec
TozziniFreire Advogados

William H. Taft V
Debevoise & Plimpton LLP

Stephen Younger
Foley Hoag LLP

EMERITUS BOARD OF DIRECTORS

Thomas J. Sabatino, Jr.
Tenneco Inc.

Eric D. Green
Resolutions, LLC

John Kiernan
Debevoise & Plimpton LLP

DISPUTE RESOLUTION SERVICES BOARD OF DIRECTORS

Laura Robertson
Chair
ConocoPhillips

Allen Waxman
President & CEO

Homer C. La Rue
Howard University
School of Law

Richard Naimark
Naimark Dispute Resolution

Joseph E. Neuhaus
Sullivan & Cromwell LLP

Ank Santens
White & Case LLP

Jay Waks
Ret. Arnold & Porter Kaye
Scholer LLP

Richard F. Ziegler
AcumenADR

CPR Council as of January 2023

Apoorv Agarwal TextIQ	Steven Bierman Bierman Dispute Resolutions LLC	William Dodero Bayer US LLC	Dustin Guzior Sullivan & Cromwell LLP	Peter Laughlin Assurant
Rafael Francisco Alves MAMG Advogados	Sarah Biser Fox Rothschild, LLP	Hagit Elul Hughes Hubbard & Reed LLP	Dawn Rice Hall FTI Consulting	Kimberly Lawrence CVS Health
Ross Andre Southern Company	Matthew Blischak Roivant Sciences Inc.	Maja Fabula Tenneco Corp.	Jyotin Hamid Debevoise & Plimpton LLP	Mimi Lee Chevron
Vince Andrews Eisai Pharma	Melanie Blunski Latham & Watkins LLP	Kenneth Feinberg The Law Offices of Kenneth R. Feinberg, PC	Noah Hanft Accumen ADR	Jack Levin Jack P. Levin, Arbitrator & Mediator
Steven Antunes AEGIS Insurance Services, Inc.	Jeff Bowen Lindemann Miller LLP	Eric Franco Engie Peru	Adolfo Jimenez Holland & Knight LLP	Timothy Lewis Schnader Harrison Segal & Lewis LLP
C. Mark Baker Norton Rose Fulbright	Mary Britton Danaher Corporation	Michael Freeman Walgreen	Sharon Jones Raytheon	Ralf Lindbäck Wärtsilä Corporation
Ulyana Bardyn Eversheds Sutherland	David Brodsky Brodsky ADR LLC	Kiera Gans DLA Piper	T.R. Kelly Pfizer	Duncan MacKay Eversource Energy
Nick Barnaby General Dynamics Corp	John Buckley Williams & Connolly LLP	Yolanda Garcia Sidley Austin LLP	Karen Killeen BASF	Janet Martinez Stanford Center on Conflict and Negotiation
Mona Barnes Swiss Reinsurance Company	Kelly Chen Toyota	Jennifer Glasser White & Case LLP	Jeffrey Koppy General Motors (South America)	Viren Mascarenhas Milbank LLP
Marjorie Berman Berman & Krantz	Jeanine DeFreese Deloitte LLP	Erin Gleason Alvarez Gleason Alvarez ADR, LLC	Michael Lampert LampertADR	Connie Matteo Pfizer
John Bickerman Bickerman Dispute Resolution, PLLC	Christina Diaz GlaxoSmithKline	Daniel González Hogan Lovells	John Lande University of Missouri School of Law	
	Sashe Dimitroff Baker & Hostetler LLP			

Andy Moody
Baker McKenzie LLP

Allan Moore
Covington & Burling LLP

Meredith Moss
Ernst & Young LLP

Isabelle Muguet
Orange S.A.

Christopher Murray
Ogletree, Deakins

Lawrence Newman
Baker & McKenzie LLP

Alexander Oddy
Herbert Smith Freehills

Lorne O'Reilly
Dow Chemical

Alexandra Pantovic
Airbus Corp.

Charles Patrizia
Paul Hastings LLP

Paul Petta
Mastercard

Bennett Picker
Stradley Ronon Stevens &
Young, LLP

James Pike
Fluor Corporation

Elisabeth Preston
General Dynamics Mission
Systems

Cynthia Randall
Microsoft Corporation

Alberto Ravell
ConocoPhillips

Stephen Rissman
Phillip Morris International

Randi Rivner
KPMG LLP

Peter Rosenbaum
Jenner & Block LLP

Reggie Smith
King & Spalding

Luke Sobota
Three Crowns LLP

Joan Stearns Johnsen
University of Florida
Fredric G. Levin College of Law

Lillian Stenfeldt
Rimon, P.C.

Karl Stern
Karl S. Stern, Esq./ Quinn
Emanuel

Ryan Takemoto
Visa Inc.

Harry Trueheart
Nixon Peabody LLP

Jeanne Walker
Shell Oil Company

Thomas Walsh
Freshfields Bruckhaus Deringer

Jonathan Wasserman
Hogan Lovells

Allen Waxman
CPR Institute

Gail Wright
Gail Wright ADR

Erik Zwicker
Sun Pharma

Staff as of January 2023

Allen Waxman
President & CEO

Ellen Parker
Senior Vice President,
CPR Institute

Ellen Waldman
Vice President, Advocacy
and Educational Outreach

Jennifer Fucci
Director, Membership
Development & Operations

Knar Nahikian
Director, International
Programming

Lili Schroppe
Director, Marketing and
Communications

Laura DeLuca
Manager, Special Events
and Administration

Joey Jones
Manager, Operations

Carrie Ann Trubenstein
Manager, CPR Institute

Kathryn Alessi
Executive Assistant, CPR Institute

Russ Bleemer
Editor, *Alternatives*

Stephanie Arcella
Development Lead, CPR Institute

DISPUTE RESOLUTION SERVICES LLC

Helena Tavares Erickson
Senior Vice President, Dispute
Resolution Services and
Corporate Secretary

Mia Levi
Vice President, Global
Development for Dispute
Resolution Services

Nancy Vastardis
Manager, Dispute
Resolution Services

The **CPR Speaks** blog provides timely news, commentary and analysis for the ADR community. It serves as the outlet for breaking conflict resolution news as well as the source for the release of new CPR tools, reports and rules innovations. CPR Speaks published 45 posts, totaling more than 55,300 words, in 2022.

**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