

2018 ANNUAL REVIEW
INTERNATIONAL INSTITUTE FOR
CONFLICT PREVENTION & RESOLUTION

PERSPECTIVES ON ADR

DISPUTE RESOLUTION IN AN
INCREASINGLY FRACTURED WORLD

CPR AT
40
YEARS

CONTENTS

- 01 President's Letter
- 02 CPR Board Letter
- 03 Membership
- 04 CPR at 40
- 06 Dispute Resolution Services
- 09 Driving a Global Dispute Prevention & Resolution Culture
- 14 Committees and Task Forces
- 17 Meetings & Events
- 26 CPR Communications
- 30 Financial Report
- 31 Thank You Donors
- 32 Heroes
- 34 Leadership
- 38 Members and Panelists

A Letter from CPR's President and CEO

There is nothing like a kaleidoscope. They are beautiful instruments, with a mechanism quite simple but a message that is anything but simple. Inside the cylinder, several reflecting surfaces bow toward each other at an angle. Through the resulting reflections, the objects at one end of the tube – likely pieces of glass or colored paper – are transformed at the other end into symmetrical patterns. Rotating the instrument makes the objects – and the patterns – move, resulting in a seemingly infinite set of new perspectives. And I am reminded of a realization that I made some time ago, professionally.

When I first came to MasterCard, where I was General Counsel for 13 years before coming to CPR, I arrived with somewhat of a pure litigator's mindset. But I soon realized that litigation provided only a very limited palette – one of black and white, winner and loser. Very soon I began to appreciate – and paint with – the much broader range of colors and creative options that alternative dispute resolution (particularly mediation) offered me, and in turn allowed me to offer my client.

Now, more than ever, the instruments of ADR offer the business and legal community the means to take a fractured set of facts related to a dispute – figurative bits of sharp and broken glass – and to arrive at an elegant and still symmetrical outcome that better suits the parties' actual needs and desires, not always related to money. A diverse range of perspectives in the dispute resolution context has also been

proven to lead to better decision-making, which is one of the reasons we are so tireless in our efforts to drive diversity in dispute resolution.

CPR celebrated its 40th anniversary this year. From its inception, ideas about and approaches to dispute resolution have evolved considerably. Given our current, fractured environment, we wanted to hear from various stakeholders and CPR constituents about what they envision will be the most significant developments in dispute resolution over the next 5-10 years, as well as the changes they would like to see and how stakeholders (including CPR) can contribute positively to that process. We have shared a sampling of their responses in this document.

Well beyond the pages of this annual review, I invite you to throw off the yoke of previous assumptions and open yourselves up to the possibility of a new perspective or two. Whether you are striving to prevent or resolve a business dispute, or considering the types of broader world conflicts and peacekeeping issues that I have had a chance to reflect upon (and speak to) this year, as described herein, I can promise you that your end result will be all the richer for it.

Noah Hanft
President & CEO

*Now, more than ever,
the instruments
of ADR offer the
business and legal
community the means
to take a fractured set
of facts related to a
dispute and to arrive
at an elegant and still
symmetrical solution.*

A letter from the CPR Board Chair and Vice Chair

2017 was a year of success and strategy – a simultaneous focus by CPR on the present and the future. This is not unlike the focus that GCs and their counsel must continuously employ when anticipating and resolving disputes in a way that also supports the broader business.

This year saw the most successful fundraising effort in CPR’s history, with the organization raising more than \$1.5 million from generous donors through its Corporate Leadership Award honoring AT&T and General Counsel David McAtee II – money that will play a critical role in funding CPR’s efforts and fulfilling its mission. On the Dispute Resolution Services (DRS) front, CPR added a timely new Cyber Panel. And the rest of CPR’s Panel of Distinguished Neutrals also continued to grow, serving as a shining example of both professional excellence and the critical imperative of driving diversity in ADR.

This year also saw CPR’s creation and public dissemination of many powerful new resources, such as the CPR Dispute Resolution Clause Selection Tool and the “CPR Complete Clause” Tool, which stress the importance of dispute prevention – as well as the involvement of an organization’s transactional teams, and not just its litigators.

In terms of one of CPR’s strongest foundational pillars, thought leadership, CPR undertook a marked 2017 revitalization of its committee structure, bringing an even higher degree of energy and professionalism, and resulting in both greater engagement and an increase in initiatives and programs. The committee growing the next generation of leaders in ADR, Y-ADR also continued to gain momentum, hosting several events and filling new leadership roles from around the globe.

As a membership organization, CPR continued to inspire and facilitate interaction and valuable networking opportunities between in-house and outside counsel, while also launching new surveys to assess what members value most among our offerings and what else they might like to see from us in the future. CPR’s strong international focus has always been key to the success of its mission, and this year was another stellar year in that regard, with much activity and engagement taking place and now underway in Europe, Canada and Brazil.

On a personal note, we were thrilled to take up our new positions on CPR’s Board this year, as Chair and Vice Chair respectively, joined by six additional newcomers: Katie Barrett, Anheuser-Busch; George A. Bermann, Columbia University

School of Law in New York; Janet Langford Carrig, ConocoPhillips; Peter Drucker, AkzoNobel N.V.; Craig B. Glidden, General Motors Co.; and Richard S. Krumholz, Norton Rose Fulbright.

On behalf of the entire CPR Board, we are honored to lead this unique and ambitious organization as it continues to offer important perspectives on the question of how best to prevent and resolve disputes.

Carlos M. Hernandez

Carlos M. Hernandez
Chair,
CPR Board of Directors

Thomas J. Sabatino

Thomas J. Sabatino
Vice Chair,
CPR Board of
Directors

MEMBERSHIP

CPR membership offers you the opportunity to prevent and resolve your business conflicts more effectively, by taking full advantage of our cutting-edge dispute prevention and resolution resources and services.

ADR EXPERTISE, ADMINISTRATION & 600 NEUTRALS

CPR Member benefits include:

- Unlimited online access to CPR's neutrals and a 15% reduction on select panelists' rates
- An ADR research hotline for guidance with practical, ethical and legal issues
- Free customized workshops, training and models for drafting ADR clauses

Innovation in ADR

CPR received the *GAR* Innovation Award for its unique Screened Selection Process, which enables parties to choose arbitrators without them knowing which party selected them.

CUTTING-EDGE, PRACTICAL RULES, TOOLS & RESOURCES

Members are at the forefront of the global ADR landscape and promote business-smart dispute resolution through participation on:

- CPR's 11 Subject Matter & Industry Committees
- CPR's International Advisory Boards for Brazil, Europe and Canada

As an example of the kind of thought leadership CPR membership and Committee participation drives, *The Corporate Counsel Manual for Cross-Border Dispute Resolution* is an indispensable new resource providing guidance on drafting and planning for the possibility of cross-border disputes. All member organizations are entitled to a free copy, and discounts thereafter.

A GLOBAL NETWORK OF LEADERS

For 40 years, CPR has been the only organization where stakeholders from all perspectives of the ADR community – clients, advocates, practitioners and researchers – can come together and collaborate, spearheading innovation in dispute prevention and resolution that is specially tailored to business parties' needs.

CPR Members include Fortune 1000 companies, AM100 law firms, highly experienced neutrals and ADR-focused academics. Through innovation and teamwork, CPR members create lasting relationships, while improving the ADR landscape. A representative sampling of our corporate members appears below:

For more information about Membership or to join CPR, contact Niki Borofsky at nborofsky@cpradr.org

Uniquely bringing together in-house and outside counsel since 1977

CPR was the first organization to bring together corporate counsel and their law firms to find ways to lower the cost of litigation. Four decades later, CPR continues to facilitate meaningful inside-outside counsel collaboration by demonstrating the powerful incentives that dispute resolution offers to both sides of this partnership.

The power of the Pledge

In the 1980s, CPR was the first to develop a Policy Statement on Alternatives to Litigation (“CPR Pledge”) to encourage signatories to come to the table and thoughtfully discuss alternate approaches to resolving their disputes, instead of automatically running to court. To date, more than 4,000 operating companies and 1,500 law firms have signed. These CPR policy statements are bilateral and reflect the commitment of signing parties to considering ADR methods.

CPR then continued its efforts to change the way the world resolves conflict by creating the updated “21st Century Corporate ADR Pledge” in 2013. Adopting the original pledge’s principles, the 21st Century Corporate ADR Pledge enhanced the focus on corporate commitment to proactive ADR programs supported by CPR’s full range of best practices and tools. Most importantly, the signatories have pledged to seek ways to avoid litigation unilaterally – regardless of whether the opposing party has done so as well. Early pledge signatories include members of CPR’s Board of Directors and the CPR Council, as well as other leading corporations.

Decades of cutting-edge innovation

Since its founding, CPR and its members have worked collaboratively to develop the most innovative and cutting-edge rules, protocols and best practices – and to launch a number of projects, events and initiatives – to directly address business dispute resolution needs. CPR’s members and generous supporters make this possible.

1977

CPR is Born as Public Resources, Inc. (James F. Henry, President & CEO)

1979

CPR Becomes Center for Public Resources, Inc.

1982

CPR Creates First Corporate ADR Pledge and Forms Panel of Distinguished Neutrals

1983

CPR Launches Alternatives and ADR Awards Program

1984

CPR Chosen to Administer Wellington Insurance Claims

1985

The Manager’s Guide to Resolving Legal Disputes, First ADR Book for Business Executives

1987

CPR Mediation Procedure

1989

Model Mini-Trial Procedure and Non Administered (Domestic) Arbitration Rules

1992

Non-Administered International Arbitration Rules

1994

CPR Becomes CPR Institute for Dispute Resolution, Inc.

1994

Procedure for Resolution of Franchise Disputes

1995

Predecessor to European Advisory Board (EAB), European Advisory Council (EAC), is Formed

1995

Model ADR Practices and Procedures (MAPPs)

1996

ADR and Settlement in the Federal District Courts (Book)

1996

CPR and EAC Publish *Model Dispute Resolution Clauses for Business Contracts in Europe*

1999

Mediator’s Deskbook and Arbitration Appeal Procedure

2001

Thomas Stipanowich is Named President & CEO of CPR

2002

Model Rules for the Lawyer as Third-Party Neutral and Provider Principles

2004

CPR Becomes the International Institute for Conflict Prevention & Resolution, Inc.

2004

CPR Launches its "Master Guide" Series of Books

2004

CPR Organizes First European Business Congress

2004

CPR Employment Mediation Procedure and Managing Employment Disputes (Book)

2005

Rules for Non-Administered Arbitration of Patent and Trade Secret Disputes, CPR Mediation Principles for Insurer-Insured Disputes and International Reinsurance Industry Protocol

2006

Kathleen A. Bryan is Named President & CEO of CPR

2006

Rules for Expedited Arbitration of Construction Disputes

2006

CPR Announces National Task Force on Diversity in ADR

2006

CPR Appoints Ken Feinberg and Deborah Greenspan to Head Up Mass Claims Commission

2007

Comprehensive Overhaul of CPR Non-Administered Rules

2009

Protocol on Disclosure of Documents & Presentation of Witnesses in Commercial Arbitration

2009

Young Lawyers in Dispute Resolution Group (Y-ADR) is Formed

2010

Protocol on Determination of Damages

2011

Guidelines for Early Disposition of Issues in Arbitration

2012

Guidelines for Arbitrators Conducting Complex Arbitrations

2013

Administered Arbitration Rules and 21st Century Corporate ADR Pledge

2013

CPR Hosts First Brazil Mediation Congress

2014

Rules for Administered Arbitration of International Disputes

2014

Noah J. Hanft Named President & CEO of CPR

2014

Cutting Edge Advances in Resolving Workplace Disputes

2015

CPR Launches New Flat Fee Mediation Program

2015

CPR Unveils New European Mediation & ADR Guide

2015

Launch of Brazilian Advisory Board

2016

CPR Captures GAR Innovation Award for Screened Selection Process

2016

CPR Hosts Inaugural "Inspiring Innovation in ADR" Award Ceremony

2016

CPR and CEDR Join Forces to Promote CPR's International Rules in Europe

2016

CPR Launches Annual Y-ADR Writing Competition & Award

2016

Inaugural Canada Regional Meeting

2017

Corporate Counsel Manual for Cross-Border Dispute Resolution (Book)

2017

New International Mediation Procedure

2017

CPR Launches Inaugural CPR International Mediation Competition

2017

Launch of Canada Advisory Board

DISPUTE RESOLUTION SERVICES

Corporations seeking efficient, inexpensive and innovative dispute resolution solutions continue to rely upon CPR for answers and offerings that meet their specific business needs.

In 2017 DRS intensified its focus on driving greater usage of our rules, resources, panels and services – which extend well beyond arbitration and mediation to include special arbitrators for interim measures, fundholding, deal facilitation, early neutral evaluation, mini trials and dispute resolution boards, as well as a **Flat Fee Mediation Program** and a **15% Member Discount from Participating Neutrals**.

CPR enhanced its Panels of Distinguished Neutrals in 2017 with the launch of a new Cyber Panel. One of more than 30 specialty panels, the Cyber Panel comprises neutrals who are expert in data breaches and other cybersecurity issues, as well as those experienced in handling related insurance coverage disputes. Companies and their counsel can now include CPR into their proactive strategies to prevent and/or resolve cyber-related disputes in a manner that best protects operations, customers and reputation.

CPR DISPUTE RESOLUTION SERVICES (DRS)

Cases by Subject Matter 07/01/16 to 11/30/2017

According to **Joseph M Hanna**, a Partner at Goldberg Segalla and a participant in last year's CPR mentoring program to train and develop diverse neutrals in conjunction with LCLD and FINRA, "Even if you're not engaged in arbitration or mediation, you will use the techniques and the 'soft processes' that you pick up during this training and from your mentors every day – whether you are practicing law, litigating cases, working with colleagues, mentoring young associates or even dealing with your family."

Joseph M. Hanna
Partner, Goldberg Segalla

DRS GROWTH – FROM 9/1/2016 to 11/30/17

- CPR has added **50** new members to its Panel of Distinguished Neutrals since September 2016 – **4%** of these are former judges, **20%** are women and **20%** are diverse.
- Our neutrals hail from **27** countries, up from 24 last year.
- In FY17 women and minorities comprised **23%** of selections.

CPR also continued its commitment to driving actual results in terms of diversity in ADR, with a wide range of public speaking, writing and committee work. Our mentoring program to train and develop diverse neutrals in conjunction with LCLD and FINRA is perhaps the highlight of these efforts, graduating six talented fellows last year and welcoming five new current participants, all of whom will make great contributions to the field.

CPR AND CEDR: Partnering for You

Through the 2016 collaboration agreement entered into by CPR and the Centre for Effective Dispute Resolution (CEDR), users of CPR's Rules in Europe have

a "local" office through which they can file cases on CEDR's website, as well as speak with trained members of CEDR's staff in London about any questions concerning the Rules or filing. Cases filed through CEDR are administered out of CPR's New York office by CPR's Case Management Team.

This partnership continues to underscore CPR's long-standing presence in Europe, and enhances the dispute resolution services that CPR offers in one of the most important business hubs in the world.

For more information about Rules or CPR's Dispute Resolution Services, call 212-949-6490 or email CPRNeutrals@cpradr.org

Our newest set of Rules for Administered Arbitration are designed to be efficient and cost-effective, offering:

EASY COMMENCEMENT PROCESS

No cumbersome paper filing requirements

CONFIDENTIALITY

This applies to all participants, including CPR, the arbitrators, and the parties

MULTIPLE ARBITRATOR SELECTION MECHANISMS AVAILABLE

Including Global Arbitration Review award winning Screened Selection Process

RAPID APPOINTMENT OF THE TRIBUNAL

It typically takes 2-4 weeks, but can be expedited

INDEPENDENCE AND NEUTRALITY OF ARBITRATORS

There is no exception

TIME FRAME ACCOUNTABILITY

Awards must be issued within certain timeframes after which extensions must be approved by CPR

LEAN ADMINISTRATION

Only as much as you need, and nothing more

APPLICATION OF LAW

Arbitrators must apply applicable law and issue reasoned decisions

SETTLEMENT OPPORTUNITIES

Opportunity to explore settlement at any time during the arbitration

DRIVING A GLOBAL DISPUTE PREVENTION & RESOLUTION CULTURE

In 2017, CPR continued its advocacy and educational initiatives designed to increase understanding and implementation of thoughtful dispute resolution processes and programs around the world.

CPR RELEASES NEW INTERNATIONAL MEDIATION PROCEDURE

This year, CPR released a **new International Mediation Procedure**, which may be adopted by agreement of the parties, with or without modification, before or after a dispute has arisen. The procedure streamlines earlier ones created for Europe and Brazil. (The CPR Mediation Procedure, which is specific to the United States, remains effective.) It was drafted by a Working Group of CPR's prestigious European Advisory Board (EAB), led by Alexander Oddy of Herbert Smith Freehills and Isabelle Robinet Muguet of Orange with input from CPR's Mediation Committee, led by Erin Gleason Alvarez, formerly with AIG (now of Gleason Alvarez ADR) and Rick Richardson of GlaxoSmithKline.

CPR LAUNCHES INTERNATIONAL MEDIATION COMPETITION

The **inaugural event** was held in São Paulo in May. Hosted by the Chamber of Conciliation, Mediation and Arbitration CIESP/FIESP, the contest featured 12 talented teams, was conducted in English and provided a great opportunity to promote mediation to a younger generation of lawyers.

EUROPE

CPR appointed Maurice Kuitems of Fluor Corp. as the new Chair and Isabelle Robinet Muguet of Orange as the new Vice Chair of the European Advisory Board (EAB) – an invitation-only board composed of CPR member representatives in Europe that provides strategic direction to CPR’s activities and initiatives in the region. In addition, Vanessa Alarcón Duvanel of White & Case was appointed to serve as EAB Secretary. This year, the EAB focused on several important initiatives, including the continued enhancement of the CPR Panel of Neutrals in Europe; the update of the *CPR European Mediation & ADR Guide* and its translation into several major European languages; as well as (via two working groups) public policy issues in Europe and developing additional European-focused CPR programming.

Among other 2017 European events, CPR organized its first **European Congress on Business Dispute Management** in many years at Mastercard in London; a conference in Warsaw in collaboration with the Polish National Bar of Attorneys at Law, the Warsaw Regional Chamber of Attorneys at Law and CEDR, titled “Should Mediation Practitioners Be Regulated?”; and the 3rd Annual International Arbitration Conference “The In-house Counsel’s Perspective” in collaboration with ACC Europe, the Corporate Counsel International Arbitration Group (CCIAG) and the Swiss Arbitration Association (ASA).

01

02

03

04

05

06

07

01. Antonio Suarez-Martinez, GlaxoSmithKline; Peter A. Drucker, AkzoNobel Legal Group; Alexander J. Oddy, Herbert Smith Freehills; Joanne Cross, BP; Scott S. Partridge, Monsanto Co.

02. Ruth M.D. Byrne, King & Spalding; Maurice J.H. Kuitems, Fluor Corp.; Mark S. McNeill, Shearman & Sterling; Jonathan Leach, Eversheds Sutherland; Noah J. Hanft, Int’l Inst. for Conflict Prevention & Resolution

03. Room

04. Keynote speaker John Fellas, Partner, Hughes Hubbard & Reed

05. Birgit Sambeth Glasner, Altenburger Ltd.; Vanessa Alarcón Duvanel, White & Case; Conna A. Weiner, Conna Weiner ADR; Elena Jelmini Cellerini, Swiss Re Corporate Solutions Services Ltd

06. James Cowan, Shell International Limited; Helen Dodds, Standard Chartered Bank; Birgit Sambeth Glasner, Altenburger Ltd.; Thibaut Grégoire, MasterCard Worldwide; Suber Akther, Siemens plc

07. Louis Degos, K & L Gates; Dr. Karl J. Mackie, Centre for Effective Dispute Resolution; Clare Connellan, White & Case; Isabelle Robinet Muguet, VP, Orange S.A.; Ralf Lindbäck, Wärtsilä Corp.

CANADA

Following the success of CPR's first Canada Regional Meeting in Toronto, held last year at McMillan, CPR hosted its **Second Canada Regional Meeting** at Toronto Arbitration Place in September 2017. Featuring the Honourable Ian Binnie, former Justice of the Supreme Court of Canada as keynote speaker, the event included a practical workshop on deal facilitation for successful joint ventures, as well as interactive panels on arbitration clause drafting and trends in dispute resolution between Canada and the USA. CPR's President & CEO Noah Hanft also presented at the 2017 IACCM Americas Conference in Toronto, Canada: "Becoming a 'Commercial Powerhouse': Oversight, Innovation and Smart Contracting," on the importance of ADR issues to contract managers.

Continuing its 2017 Canada momentum, CPR formally launched its Canada Advisory Board (CAB), co-chaired by Robert Wisner of McMillan and Nina Mapara, Vice President, Canada Region Counsel at Mastercard, with David Ziegler of Fasken Martineau DuMoulin serving as its Secretary. The CAB meets regularly to work on initiatives of interest to CPR members in Canada and to increase CPR's presence in Canada. Finally, CPR entered into an agreement with Arbitration Place, through which the two organizations will collaborate on future arbitration-related conferences and events in Canada and beyond.

01. Karyn Sullivan, Labatt Breweries of Canada, Anheuser-Busch InBev; Noah Hanft, CPR Institute; Professor Joan Stearns Johnsen, University of Florida - Fredric G. Levin College of Law; Peter B. Sahagian, KPMG Canada; Nicole Rozario, McMillan

02. The Honourable Ian Binnie, Lenczner Slaght Royce Smith Griffin

03. Shelby Grubbs, Atlanta Center for International Arbitration and Mediation; Jennifer Glasser, White & Case; E. Alexandra Dosman, New York International Arbitration Center; Sashe D. Dimitroff, Baker & Hostetler

04. Professor Doug Jones AO, Arbitration Place; Professor Janet Walker, Osgoode Hall Law School

05. Hagit M. Elul, Hughes Hubbard & Reed; Sarah K. McEachern, Borden Ladner Gervais; Michael C. Smith, General Motors of Canada Co.; Howard Krupat, DLA Piper; Robert Wisner, McMillan; and Yonni Fushman, Aecon Group Inc.

06. Noah Hanft, CPR Institute; Karyn Sullivan, Labatt Breweries of Canada, Anheuser-Busch InBev; Olivier André, CPR Institute

BRAZIL

CPR's initiatives in **Brazil** continue to generate excitement and interest, and CPR's Brazilian membership and panelist numbers continue

to grow. The Brazil Advisory Board organized two new subcommittees – one, adapting the European Business Mediation Guide for the Brazilian market, and the other focusing on introducing and promoting mediation in Labor and Employment Disputes in Brazil. CPR's Helena Tavares Erickson discussed the economic benefits of mediation at the International Business Mediation Congress GEMEP/CBAR, as well as the use of ADR in insurance disputes before the Brazilian branch of the International Insurance Law Association (AIDA).

CPR hosted our fifth Dispute Management Congress in Curitiba, Brazil, focusing on **“Challenges and Opportunities in Times of Crisis,”** in association with Arbitac (Câmara de Mediação e Arbitragem) and ACP (Associação Comercial do Paraná), and hosted by Universidade Positivo. More than 200 registrants attended the program, which featured a keynote address by Adriana Braghetta of L.O. Baptista, as well as panels on turning conflict into commerce, court-ordered mediation in practice and early case assessment. CPR welcomed participants from companies as diverse as Swiss Re, Assurant, Ambev, Shell do Brasil, General Motors, Renault, Phillips Morris and Pfizer. Year after year, CPR's Brazil Congress is considered the preeminent Brazilian ADR event.

01

02

03

04

05

06

07

08

09

01. Vilma Toshie Kutomi, Mattos Filho, Veiga Filho, Marrey Jr e Quiroga

02. Henrique Gomm Neto, Gomm Advogados; Fernanda Levy, Institute D'Accord; Gilberto Giusti, Pinheiro Neto; Angélica Walker, International Law Consultant, Brazil; Albert Hilber, Swiss Re and International Association of Defense Counsel; Rodrigo de Oliveira Franco, Arruda Alvim, Aragão, Lins, Sato & Vasconcelos Advogados and Comissão de Jovens Arbitralistas da ARBITAC; Flávio Spaccaquerche Barbosa, Mattos Filho, Veiga Filho, Marrey Jr e Quiroga Advogados

03. Crowd

04. Keynote Speaker Adriana Braghetta, L.O. Baptista

05. Hagit Muriel Elul, Hughes Hubbard & Reed; Olivier André, CPR Institute

06. Mauricio Gomm Santos, GST

07. Adelmo de Moura Machado, Assurant; Marcela Kohlbach de Faria, Leste Credit Gestão de Recursos; Marcela Sussekind Veríssimo, Shell do Brasil; Gilberto Giusti, Pinheiro Neto; Joan Stearns Johnsen, JSJ-ADR and University of Florida

08. Alexandre Pessoa, Koury Lopes; Eduardo Milleo Baracat, 9th District Court Judge, Curitiba, Paraná State; Gabriel Alves Muniz dos Santos, Grupo Atos

09. Welcome remarks by Olivier André, CPR Institute and Prof. Fernando José Breda Pessôa, Conselho Administrativo da ARBITAC

10

11

12

13

14

15

16

17

18

10. Cesar A. Guimarães Pereira, Justen, Pereira, Oliveira & Talamini; Daniela Monteiro Gabbay, Mange & Gabbay; Marcelo Pontes Oliveira, General Motors, Mercosul

11. Thomas Benes Felsberg, Felsberg e Associados; Albert Hilber, Swiss Re and International Association of Defense Counsel; Joaquim Ferraz Martins Filho, Renault and Head of Corporate Lawyers Committee; Lauro Ribeiro, Valmet; Hagit Muriel Elul, Hughes Hubbard & Reed

12. Gilberto Giusti, Pinheiro Neto; Fernanda da Silva Gomes, Ambev; Adelmo de Moura Machado, Assurant

13. Noah Hanft, CPR Institute; Vanessa Castilho, Enaex Britanite; Renata de Paiva Puzzilli Comin, Phillip Morris; Christiana Abbade do Couto, Supremo Cimentos

14. Monica Mendonça Costa, TozziniFreire; Rita Vasconcelos, Arruda Alvim, Aragão, Lins, Sato & Vasconcelos; Roberto Portugal Bacellar, Vice Chief-Justice of the Court of Appeals of Paraná; Cesar A. Guimarães Pereira, Justen, Pereira, Oliveira & Talamini

15. Joaquim de Paiva Muniz, Trench, Rossi e Watanabe; Fernanda Levy, Institute D'Accord; Henrique Gomm Neto, Gomm Advogados; Flavio Ribeiro Bettega, Rodrigues and Bettega; Fátima Cristina Bonassa Bucker, Bonassa Bucker

16. Shirley Meschke, Pfizer

17. Diego Faleck, Faleck & Associados

18. Monica Mendonça Costa, TozziniFreire

The Applicability of Corporate Dispute Principles to Global Conflicts

CPR's President & CEO, Noah J. Hanft gave two speeches on this topic this year – one before the International Symposium on Cultural Diplomacy in the UN, on the Syrian conflict from the humanitarian perspective; and the other before the International Center for Ethno-Religious Mediation (ICERM), on the theme of “Living Together in Peace and Harmony.” In his ICERM speech, Noah discussed the power of mediation, not only to resolve disputes, but to actually change culture; as well as the lessons one can unpack from corporate dispute resolution and apply to seemingly intractable world disputes. ICERM also presented Noah with an Honorary Award in recognition of his Contributions of Major Significance to Conflict.

ICERM President & CEO, Basil Ugorji, with Noah Hanft, CPR

COMMITTEES AND TASK FORCES: PARTNERS IN INNOVATION

One of CPR's greatest strengths has always been the work produced by its industry committees, councils and task forces that are organized around practice areas. This year was particularly exciting, due to the re-energizing of many industry-specific committees and an infusion of new leadership and engagement, leading to a significant increase in CPR programs and products – and with many more on the horizon.

THE CPR COUNCIL*

For decades, CPR has enabled in-house counsel, law firms and leading academic researchers to come together, collaborate and spearhead innovation in commercial conflict management. This partnership in development of the next generation of best-in-class approaches to dispute resolution is the hallmark of CPR membership and enables a level of innovation and effectiveness that would otherwise be impossible.

Every CPR corporate member has a seat on the Council, as do several leading law firms, neutrals and academics. Within the Council, members identify emerging issues and share approaches to taking commercial dispute resolution to the next level. The Council then partners with CPR Committees to advance work on specific projects – such as the *Mediation Best Practices Guide for In-house Counsel* released by the Mediation Committee, just one example of the power of such partnership as a driving force in enhancing both CPR's member offerings and dispute resolution capacity and capability around the world.

**A complete list of CPR Council Members appears at the back of this book.*

COMMITTEES

Notable accomplishments came this year from CPR's **Arbitration Committee**, CPR's largest. They included the release of *CPR's Corporate Counsel Manual for Cross-Border Dispute Resolution*, an indispensable new resource that provides guidance on drafting and planning for any common form of alternative dispute resolution in international business transactions, as well as tips on managing specific situations in-house counsel may encounter in international business disputes. Several of the manual's authors spoke on a November panel, which was then recorded and placed into CPR's ever-expanding library of recorded programs.

In terms of Committee leadership, Hagit Elul of Hughes Hubbard took the reins of the Arbitration Committee from Ank Santens, and Jennifer Glasser of White & Case joined Felix Weinacht of Deutsche Bank as Co-Vice Chairs. The Committee held a successful presentation on Third Party Financing and set up several subcommittees. One is now preparing an important cybersecurity protocol jointly with ICCA and the New York City Bar Association. The second subcommittee will address alternative fee arrangements in ADR and a third subcommittee, led by Viren Mascarenhas of King & Spalding, will prepare a practical dispute resolution guide focusing on India.

The **Environmental Committee** welcomed Steven Antunes of AEGIS Insurance Services, Inc, as Co-Chair alongside John Bickerman. Andy Moody, of Baker & McKenzie in London, joined the **Energy, Oil and Gas Committee** as Vice Chair alongside Chair Karl Stern of Quinn Emanuel, and also hosted a VIP energy-insider event featuring in-house counsel speakers in Houston in January. Finally, the **Employment Committee** saw the arrival of Raytheon's Chuck Coleman as Co-Chair.

The **2017 Non-Administered Rules Revision Committee**, under the leadership of Dana MacGrath of Sidley, embarked on a comprehensive review and updating of CPR's 2007 domestic and international non-administered rules.

Other committee programming highlights include the **Transactional Disputes and Resolution Committee's** webinar on dispute resolution clause drafting, featuring Tom Sabatino, General Counsel of Aetna, Inc., and Michael Keating of Foley Hoag; and (in addition to their launch of the new Guide) the **Mediation Committee's** Mediation Week "Open Forum exploring (In) Civility in Mediation," featuring well-respected neutral, Jack Levin.

CPR COMMITTEES AND TASK FORCES

CPR Council

Environmental Committee

Arbitration Committee

Healthcare and Life Sciences Committee

Banking and Financial Services Committee

Insurance Committee

Brazil Advisory Board

Intellectual Property Disputes Committee

Construction Advisory Committee

Mediation Committee

European Advisory Board

National Task Force on Diversity in ADR

Employment Disputes Committee

Transactional Dispute Prevention and Solutions Committee

Energy, Oil & Gas Committee

Y-ADR Steering Committee

CPR'S YOUNG ATTORNEYS IN DISPUTE RESOLUTION

CPR's Young Attorneys in Dispute Resolution (Y-ADR) program promotes the full spectrum of dispute resolution mechanisms with the younger generation of lawyers – i.e. those who are 45 years old or younger or those with less than eight years of professional experience in ADR practice. Through periodic seminars and other initiatives, Y-ADR participants gain an insider's

look at the role of dispute resolution processes and practices in corporations and multinational organizations. More

importantly, they have an opportunity to network with in-house counsel and experts in the field.

The Y-ADR Steering Committee is the leadership group for Y-ADR. This year, CPR announced a new Y-ADR Steering committee, increasing the number of members from 20 to 29. Based in the US, Europe, Canada and Brazil, the group is equally divided into in-house counsel and outside practitioners. This year, Debevoise & Plimpton Partner Natalie Reid joined sitting Co-Chair and Senior Legal Counsel at ConocoPhillips, Alberto Ravell, to chair. Dana MacGrath of Sidley Austin stepped down after many years as Chair, but continues to serve as Chair Emeritus.

This year, the Steering Committee hosted several exciting global events focusing on various aspects of effective partnering with in-house counsel and international arbitration – including at White & Case in Geneva and London, at Shearman & Sterling in Washington,

DC and at Reed Smith in Houston. In São Paulo, the Committee hosted a Mock Procedural Hearing under the CPR Rules for Administered Arbitration of International Disputes at BMA. And we capped off our year with a festive “Year in Review” event at Debevoise & Plimpton in New York, which gathered 150 participants, including representatives from other ADR organizations and CPR interns.

London-based Y-ADR Steering Committee James Freeman, Allen & Overy; Tom Miles, Shell Int'l Limited; Katie Gray, Bechtel Group, Inc.; Olivier André, CPR; Tomas Vail, White & Case

Bart Schwartz of Assurant, Inc. presenting the award to Jared Hubbard

Finally, Jared Hubbard of Hubb Legal, PC in Newburyport, MA, won the 2017 (and inaugural) **Y-ADR Annual Writing Award for Efficient & Effective Collaboration Between Corporate Counsel and Outside Counsel.** His winning article was entitled, “Charting a Course for Success: The Importance of an Initial Case Plan.” The award was presented at a lunch ceremony at CPR's Annual Meeting and Mr. Hubbard's winning entry was published in *Alternatives*.

PERSPECTIVES ON ADR

“During the next decade, you will likely see a gradual expansion, and greater use, of various ADR techniques, especially mediation. In addition, law firms and their clients will continue to develop new innovative methods of billing and determining the value of legal representation. There will likely be some additional model examples of aggregate claims resolution in disputes involving mass litigation (similar to the 9/11 Victim Compensation Fund, the BP Oil Spill Fund and the GM Ignition Switch Compensation Fund). In such rare but important cases, corporate defendants and their lawyers will design and administer new claims resolution programs outside the conventional court umbrella. There will continue to be a new awareness that creative problem solving will pose real advantages to plaintiffs and defendants alike. Our existing court system, and adversary system, will not be replaced; but new creative alternatives will continue to develop and be adopted as credible, cost-effective and efficient.”

Kenneth Feinberg
 Founder, Managing Partner,
 The Law Offices of Kenneth R. Feinberg, PC

MEETINGS AND EVENTS – DISPUTE RESOLUTION’S MOST ENGAGED AND COLLABORATIVE COMMUNITY

Nothing better demonstrates the power of the CPR approach to dispute resolution than the extraordinary in-person exchanges that take place at CPR’s events. At its annual meetings, specialized trainings with leading neutrals and Y-ADR events, CPR convenes skilled and experienced counsel from leading companies and law firms, neutrals, academics and judges to address changes and challenges in dispute resolution, and exchange perspectives and best practices. Presentations and discussions are always interesting, often challenging and highly interactive.

CPR’S ANNUAL MEETING

CPR hosted its **2017 Annual Meeting, “Pathways to Partnership,”** in March 2017 at the historic Biltmore Hotel in Coral Gables, FL. The event was attended by 200 practitioners and thought leaders, including an elite group of corporate executives, top law firm counsel, leading neutrals, and esteemed judges and academics.

AM17 began with an opening keynote address by **Jan Paulsson**, noted international arbitration scholar and practitioner who has acted as advocate or arbitrator in hundreds of arbitrations in all familiar venues. The panels program on **Day One** began with “The Rise of the Legal COO,” in the context of dispute resolution’s role in clients’ relationships with their counsel. The next panel, “Dispute Resolution in the Caribbean,”

addressed the varying, but potentially soon to be harmonized, civil or common law systems among the nearly two dozen countries that comprise “the Caribbean.”

Keynote speaker
Jan Paulsson

At our awards lunch on **Day One**, CPR debuted its new *Corporate Counsel for Cross-Border Dispute Resolution Manual*, drafted by the Arbitration Committee. The afternoon continued with “Court Ordered Mediation in Practice,” examining “The Florida Model”; “Facilitating Settlements: Does the Arbitrator Have a Role?”, addressing methods of enabling settlements while maintaining independence and impartiality; and “Preventative Lawyering,” examining “Lessons Learned from the Construction Industry.”

On the evening of Day One, CPR was pleased to award the **Inspiring Innovation Award** to **ConocoPhillips** and **Laura Robertson**, Deputy General Counsel, Litigation & Arbitration, for their innovative ADR thinking and excellence in execution.

The program on Day Two began with a keynote address by **David Seaton**, Chairman and CEO of **Fluor Corp.**, one of the world’s leading and largest engineering, procurement, construction and maintenance services companies. Day Two continued with a number of exciting break-out sessions, including a Y-ADR-sponsored skills-building training session, as well as presentations on intellectual property and “The Potential and Promise of Online Dispute Resolution.”

At a luncheon ceremony, CPR announced the winners of its **34th Annual Academic Awards**, focused on processes, techniques, systems, commitment and scholarship, addressing the resolution, prevention or creative management

of major disputes. The afternoon continued with sessions on “Arbitration: Procedural Fairness v. Efficiency”; a Business Roundtable at which leading General Counsels discussed strategic issues they face in dispute resolution; and our ever-popular Ethics panel, focusing on arbitrator conflicts of interest, developments in disclosure obligations of arbitrators and disclosure obligations of counsel.

Inspiring Innovation Award

CPR Board Chair Carlos Hernandez, Fluor Corp., presenting the Inspiring Innovation Award to ConocoPhillips and Laura Robertson, Deputy General Counsel, Litigation & Arbitration

PERSPECTIVES ON ADR

“In the years ahead, I think we will continue to see a greater focus on an important trend that CPR certainly has been trying to drive – and that is prevention as ‘the new resolution’ – or at least a very important prelude to it. Growing up, professionally

speaking, as a transactional lawyer, one of the last things I would think about is what would happen if my deal broke down. You tend to be more focused on getting all the terms resolved, what the parties anticipate is going to happen, and so when you get to a discussion of the dispute resolution clause, there’s a tendency to defer to the litigators and to sort of take a cursory look.

Having gone from being primarily a transactional lawyer to being the General Counsel of companies that are always in disputes, I came to a newfound appreciation for the importance of these provisions. When you actually get into a dispute, and the clauses have not been done correctly, the harm that can be done to an organization is immense. Therefore, my teams are always very focused on them, making sure we think through the arbitration provisions and the dispute resolution process in general, as an integral part of the transaction itself.”

Thomas J. Sabatino
Senior Vice President, General Counsel,
Law & Regulatory Affairs
Aetna, Inc.

AWARDS FOR OUTSTANDING SCHOLARSHIP IN ADR

At the 2017 Annual Meeting, CPR presented its **34th Annual Awards for Outstanding Scholarship in ADR**, recognizing stellar scholarship in this field. Award criteria focuses on processes, techniques, systems, commitment and scholarship, which address the resolution, prevention or creative management of major disputes.

Outstanding Professional Articles

The Award for Outstanding Professional Article recognizes articles published by academics and other professionals that advance understanding in the field of ADR. This year, the award was granted to:

Harold Abramson

“Nelson Mandela as Negotiator: What Can We Learn from Him?” 31 Ohio St. J. on Dispute Resolution 1 (2016)

Ben Giaretta

“Project Management in International Arbitration” 3 McGill J. of Dispute Resolution 66 (2016-17)”

Honorable Mention:

Douglas N. Frenkel & James H. Stark

“Improving Lawyer’s Judgment: Is Mediation Training De Biasing?” 21 Harv. Neg. L.R. 1 (2015)

Ben Picker, Stradley Ronon, awards the Outstanding Professional Article award to Prof. Harold Abramson, Touro Law Center

Tom Sabatino, Aetna (and CPR Board Vice Chair) awards the Original Student Article Award to Theresa Mullineaux

Joseph T. McLaughlin Original Student Article Award

The Joseph T. McLaughlin Student Article Award, endowed through the year 2021 in honor of Joseph T. McLaughlin – a former CPR Board member, long-time CPR supporter, and prolific advocate for effective conflict resolution practices as a practitioner, academic, writer and speaker – recognizes an article or paper written by a student that was focused on events or issues in the field of ADR. This year’s award was presented to:

Theresa Mullineaux

“The Latest NFL Fumble: Using its Commissioner as the Sole Arbitrator: State ex rel. Hewitt v. Kerr,” 461 S.W.3d 798 (Mo. 2015)

PERSPECTIVES ON ADR

“Largely as a result of well-publicized abuses of mandatory arbitration clauses in adhesion contracts, the integrity of the arbitration system has been brought into question. Arbitration is increasingly perceived as corrupt tool by which

powerful interests impose their will rather than as an impartial and efficient means of dispute resolution. To combat this perception stakeholders (including CPR) need to address the root causes (e.g., provide correctives for power imbalances in the implementation of non-negotiated arbitration agreements and enhance protections to insure neutrality) as well as develop a coherent counter-narrative.”

Greg Gallopoulos

SVP, General Counsel, Corporate Secretary,
General Dynamics

01

02

05

03

04

06

07

08

09

10

2017 ANNUAL MEETING

01. John Barkett, Shook, Hardy & Bacon, creatively making his point with a balloon animal
02. Mauricio Gomm Santos, GST, and John Barkett, Shook, Hardy & Bacon
03. Our panel on Preventative Lawyering – Lessons Learned from the Construction Industry: Sarah Biser, Fox Rothschild; Jennifer Fletcher, (then with) Eversheds Sutherland; Richard Lowe, Duane Morris; Scott Partridge, Monsanto Co.; Deborah Mastin, Mediator & Arbitrator
04. An engaged audience at the historic Biltmore Hotel in Miami
05. CPR Board Chair, Carlos Hernandez, Fluor Corp., and Ank Santens, White & Case, unveiling CPR's new *Corporate Counsel Manual for Cross-Border Dispute Resolution*
06. Tai-Heng Cheng, Quinn Emanuel Urquhart & Sullivan and Natalie Reid, Debevoise & Plimpton
07. David T. Seaton, Chairman and CEO of Fluor, Corp., our Day 2 Keynote Speaker
08. Eric Green, Resolutions
09. Stephen Drymer, Woods; Lucy Greenwood, GreenwoodArbitration; Brian King, Freshfields Bruckhaus Deringer, during the Y-ADR Skills Training Session
10. Vanessa Alarcón Duvanel, White & Case; Dana MacGrath, Sidley Austin; Vikki Rogers, Institute of Commercial Law; C.J. Mahoney, Williams & Connolly
11. David Burt, CPR; Lillian Stenfeldt, Rimon Law; Dr. Hansjörg Stutzer, MCI Arb, Thouvenin Rechtsanwälté; Bennett G. Picker, Stradley Ronon
12. Bart Schwartz, Assurant, Inc. and Sara Moss, Estee Lauder Companies, on the Business Roundtable Panel
13. Prof. Calvin Hamilton, Univ. of the West Indies; Leidylin Contreras, Directorate of Foreign Trade, Ministry of Industry and Commerce, Dominican Republic
14. Peter Drucker, AkzoNobel N.V.; Sarah Liams and Michele Hale DeShazo, both of Kuchler Polk Schell Weiner & Richeson; and Steven Antunes, AEGIS Insurance Services, Inc
15. Prof Jan Paulsson, Three Crowns and Univ. of Miami School of Law, our Day 1 Keynote Speaker
16. Ellen Parker, KPMG; CPR Board Vice Chair, Tom Sabatino, Aetna, and Joan Sabatino
17. Kelly Tullier, Visa
18. Steven Comen, Goodwin, and Stephen Younger, Patterson Belknap Webb & Tyler
19. UNKNOWN; Laura Robertson, ConocoPhillips; Noah Hanft, CPR
20. Tom Sabatino, Jr., Aetna; Ronald Prague, Synchronoss; Lucy Fato, Nardello & Co; and David Allen, MassMutual Financial Group

11

12

13

14

16

15

17

18

19

20

TRAININGS

Throughout the year, CPR offers a number of trainings at the CPR Institute or in conjunction with other events or organizations. They are led by acknowledged subject-matter experts, employ an interactive format, and provide practical understanding and application of ADR tactics. This year, CPR continued to develop and present custom training designed to address specific business needs to multiple corporate members.

Our four-day **Advanced Mediator Training**, leading to gold standard international accreditation, was held in conjunction with the **Centre for Effective Dispute Resolution (CEDR)** in January at Hogan Lovells' New York offices. Leading trainers James South, Chula Rupasinha and Heather Allen presided, sharing skills and invaluable best practices with the 18 people who participated.

In addition, through our recently formed partnership with CEDR, CPR members received a 10% discount for CEDR's Mediator Skills, and Employment & Workplace Mediator Skills trainings, held this year in London, Dublin, Paris, Barcelona and Hong Kong.

Finally, this year senior CPR staff shared their knowledge and experience on the importance of ADR clause drafting. Olivier P. André, Vice President, International and Dispute Resolution Services, was a faculty speaker at a seminar on **"Drafting Arbitration Clauses and Agreements for Domestic and International Transactions and Disputes"** organized by the Institute of Continuing Legal Education in Georgia at the State Bar of Georgia Conference Center. And Helena Tavares Erickson, Senior Vice President, Dispute Resolution Services, presented **"Ask the Expert: Drafting Dispute Resolution Clauses"** in an online presentation for the International Association of Contract Managers.

PERSPECTIVES ON ADR

"Dispute resolution has grown exponentially over the past few years. Despite this success, it has failed to anchor itself into the legal culture of African countries. Mauritius, an island off the coast of Africa, has been the most promising

dispute resolution hub for Africa but not many African countries have followed its lead. Recent developments have however signaled a change in attitude, particularly in influential African countries such as South Africa. In 2017 South Africa introduced the International Arbitration Bill that will see the UNCITRAL Model Law adopted into domestic law. The Bill was subsequently accepted by the National Council of Provinces and is awaiting approval from the National Assembly. South Africa is just one example of African countries growing acceptance of an important area of procedural law – an area that will provide relief for millions of Africans that cannot afford time consuming, costly and often biased litigation proceedings. The next decade of dispute resolution will therefore be the decade of Africa. Its momentum will need the support of institutions such as the International Institute for Conflict Prevention and Resolution. Their experience in developing rules, administering dispute resolution proceedings and collaborating with similar institutions across the world will be invaluable to African countries in the decade to come."

Lyn Lawrence
Candidate Attorney South Africa

2017 CORPORATE LEADERSHIP AWARD DINNER

Each year, CPR honors a corporation and a general counsel that have demonstrated leadership in the field of conflict management and have institutionalized ADR into their legal structure and corporate culture. The Award is presented at a black-tie event that draws approximately 500 attendees representing the general counsel from Fortune 200 corporations, partners from leading law firms, and industry experts and scholars who come together to demonstrate the importance of ADR. Since inception, the event has raised more than \$8 million for CPR's public policy research and programs, as well as our initiatives internationally. Past honorees have included General Motors, 3M Co., United Technologies, Johnson & Johnson, General Electric, Ernst & Young, ConocoPhillips, Microsoft, DuPont, Pfizer, Amgen, FMC Technologies, GlaxoSmithKline, Royal Dutch Shell and Hewlett-Packard.

At the **2017 Corporate Leadership Award Dinner** in New York, CPR and its distinguished guests honored AT&T Inc. and David R. McAtee II, Senior Executive Vice President and General Counsel.

DINNER COMMITTEE

Chair

Charles R. Morgan
President & CEO
The Morgan Group

Bruce R. Byrd
Chief Legal Officer
AT&T Communications

Mary Beth Cantrell
Senior Associate General Counsel
Amgen Inc.

Paul T. Cappuccio
Exec. VP & General Counsel
Time Warner Inc.

Randall Ebner
Vice President and General Counsel
ExxonMobil Corp.

Joseph B. Frumkin
Partner
Sullivan & Cromwell

Gregory S. Gallopoulos
SVP, General Counsel,
Corporate Secretary
General Dynamics Corp.

Craig B. Glidden
Executive Vice President and
General Counsel
General Motors Co.

Carlos M. Hernandez
Chief Legal Officer and Secretary
Fluor Corp.

Maureen R. Jeffreys
Partner
Arnold & Porter Kaye Scholer

Anne M. Johnson
Partner
Haynes and Boone

Peter D. Keisler
Partner
Sidley Austin

Michael K. Kellogg
Partner
Kellogg Hansen Todd Figel &
Frederick

Marc Kesselman
General Counsel,
Corporate Secretary &
Government Affairs
Yum! Brands, Inc.

Daniel M. Petrocelli
Partner
O'Melveny & Myers

Theis Rice
Sr. Vice President and
Chief Legal Officer
Trinity Industries, Inc.

Wm. Randolph Smith
Partner
Crowell & Moring

Robert C. Walters
Partner
Gibson, Dunn & Crutcher

A. Michael Warnecke
Partner
Akin Gump Strauss Hauer & Feld

01

02

03

04

05

06

07

2017 CLA DINNER

01. Marty L. Brimmage, Jr., Akin Gump Strauss Hauer & Feld; Sarah Teachout, Trinity Industries, Inc.; Thomas H. Yang, Akin Gump Strauss Hauer & Feld; Lacy M. Lawrence, Akin Gump Strauss Hauer & Feld; Kevin E. Cadwell, Akin Gump Strauss Hauer & Feld
02. M. Sean Royall, Gibson, Dunn & Crutcher; Bruce R. Byrd, AT&T Communications
03. The Milstein Hall of Ocean Life
04. Naomi Daysog, TM Financial Forensics; Elizabeth Dean, TM Financial Forensics; Mary Beth Cantrell, Amgen Inc.
05. William K. Mosca, Jr., Bevan, Mosca, Giuditta & Zarillo; Misa T. Lawrence, Bevan, Mosca, Giuditta & Zarillo; Clifford K. Williams, Bevan, Mosca, Giuditta & Zarillo; Marisela S. Ross, Bevan, Mosca, Giuditta & Zarillo; Joseph Tocco, AT&T Services Inc.
06. A. John P. Mancini, Mayer Brown; Paul W. Theiss, Mayer Brown; Allison L. Stillman, Mayer Brown; Howard W. Waltzman, Mayer Brown; Rajesh De, Mayer Brown
07. Carlos M. Hernandez, Fluor Corp., Dale L. Matschullat, Schiff Hardin; Mark W. Johnson, Newell Brands, Inc; Robert C. Walters, Gibson, Dunn & Crutcher
08. Paul T. Cappuccio, Time Warner Inc., Lacy M. Lawrence, Akin Gump Strauss Hauer & Feld; David R. McAtee II, AT&T Inc.; Cristy McAtee; Marty L. Brimmage, Jr., Akin Gump Strauss Hauer & Feld
09. Sean W. Gallagher, Bartlit Beck Herman Palenchar & Scott; David R. McAtee II, AT&T Inc.; A. Michael Warnecke, Akin Gump Strauss Hauer & Feld; Paul R. Genender, Weil Gotshal & Manges
10. Helena Tavares Erickson, CPR Institute; Heather McManus, American Kennel Club; Cynthia Beagles, American Kennel Club; Mark W. Johnson, Newell Brands, Inc; Dale L. Matschullat, Schiff Hardin
11. Aaron Schwartz, AT&T Inc.; James Meza III, AT&T Services Inc.; Bruce R. Byrd, AT&T Communications; William A. Ryan, AT&T Inc.; Gary L. Phillips, AT&T Inc.; Timothy P. Leahy, AT&T Services Inc.; Stacey Maris, AT&T Inc.; David R. McAtee II, AT&T Inc.; Lysha N. Weston, AT&T Inc.; William R. Drexel, AT&T Services Inc.; Christopher Heimann, AT&T Inc.; John J. O'Connor, AT&T Inc.; Lori Fink, AT&T Services Inc.; Joseph Tocco, AT&T Services Inc.; David Lawson, AT&T Services Inc.; Jay Perez, AT&T Inc.
12. Hannah Y. Chanoine, O'Melveny & Myers; Katrina Robson, O'Melveny & Myers; Stephanie M. Phillipps, Arnold & Porter Kaye Scholer; Maureen R. Jeffreys, Arnold & Porter Kaye Scholer
13. Karice Rhule, Cravath, Swaine & Moore, Olivier N. Antoine, Crowell & Moring; Lorraine M. Campos, Crowell & Moring
14. Lysha N. Weston, AT&T Inc.; Krissy Turner, AT&T Services Inc.; Jennifer Morris, AT&T Services Inc.; Timothy P. Leahy, AT&T Services Inc.; Anne M. Johnson, Haynes and Boone; Heather New, AT&T Services Inc.
15. Noah J. Hanft, CPR Institute; David R. McAtee II, AT&T Inc.; Charles R. Morgan, The Morgan Group; Carlos M. Hernandez, Fluor Corp.
16. Stacey Maris, AT&T Inc.; David R. McAtee II, AT&T Inc.; Cristy McAtee; Kay McAtee; Jessica W. Thorne, Estes Thorne & Carr; Dawn Estes, Estes Thorne & Carr
17. Peter D. Keisler, Sidley Austin; David R. McAtee II, AT&T Inc.; Michael K. Kellogg, Kellogg Hansen Todd Figel & Frederick
18. Bryant C. Boren, Jr., Baker Botts; Lysha N. Weston, AT&T Inc.; Christopher M. Arena, BakerHostetler; Anne M. Johnson, Haynes and Boone; Chad A. Rutkowski, BakerHostetler; Linda A. Goldstein, BakerHostetler; Tom Restaino, AT&T Inc.; Lisa N. Collins, BakerHostetler

MARKETING & COMMUNICATIONS

CPR promotes its cutting-edge Rules, Panels, Dispute Resolution Services, Membership benefits and programs to a wide range of stakeholders through a wide range of platforms.

Get Social With CPR

If you are not already doing so, you can follow CPR on Facebook, Twitter (@CPR_Institute) and on its LinkedIn Company page. CPR also has a blog, at <http://blog.cpradr.org/>, and welcomes your contributions.

CPR'S WEBSITE: AN EVER-EXPANDING ADR RESOURCE

CPR's recently redesigned website continues to offer tools and an ever-expanding set of resources to its members, the ADR community and the public. Explore CPR's **Resource Center** and **News** centers to reacquaint yourself with its vast collection of rules, model clauses, protocols, guidelines and publications. One area of particular recent expansion has been CPR's members-only program recordings library, covering topics such as:

- Key Elements of Cross-Border Dispute Resolution Clauses (from the panel celebrating the launch of CPR's new Manual)
- Built to Last: Creating Enduring Commercial Relationships
- How to Select the Right Dispute Resolution Clause for Your Situation
- Y-ADR Mock Procedural Hearing Under CPR Rules for Administered Arbitration of International Disputes
- Fast Track and Baseball Arbitration for Commercial Disputes (produced by the CPR Healthcare & Life Sciences Committee)
- How to Deal with the Insurer in the Arbitration and Mediation Process (brought to you by the CPR Construction Committee), and many more...

For Finding Neutrals... and for Neutrals

Logged-in organizational members have 24-7 online access to search CPR's Panel of Distinguished Neutrals, based upon many criteria, including name, panel subject area, location, language and other factors. Members

can also access "CPR's Newest Neutrals," a periodic members-only publication that introduces those neutrals, both domestic and international, added to our roster during the previous billing period. (The inaugural issue is shown.)

In addition, CPR neutrals can utilize CPR's website to update their bios or panelists questionnaires, and find numerous other resources and information relevant to them.

Interactive Clause-Related Tools

Also on CPR's website, you will find two helpful tools that will allow you to select (or custom craft) the appropriate dispute resolution clause up front, to save yourself issues later.

- The **CPR Dispute Resolution Clause Selection Tool** allows you to select a specific scenario and click through to the appropriate existing CPR clause for your needs.
- The **CPR Complete Clause**, takes users step-by-step through either a domestic or international path, answering questions in order to craft their own ideal clause.

PUBLIC/MEDIA RELATIONS

In 2017, CPR was covered by a number of leading legal and ADR publications:

- *Practical Law* Notes Formation of Working Group on Cybersecurity in Arbitration
- *Law360* Covers New Arbitration Committee Chair, Hagit M. Elul
- *GAR* Covers New Arbitration Committee Chair, Hagit M. Elul
- CLA Honoree, AT&T's David McAtee II, Discusses His ADR Philosophy in *Corporate Counsel*
- *NLJ* Honors Noah Hanft and Helena Tavares Erickson as ADR Champions
- *New York Law Journal* Notes Anna Hershenberg's Arrival in its "On the Move" Column
- *GAR* Covers New CPR Board Leaders, New Manual and More
- *Law360* Covers CPR's New International Mediation Procedure

CPR also procured the following bylined articles, either by senior staff or on behalf of some of our Distinguished Neutrals:

- The Applicability of Corporate Dispute Resolution Principles to World Conflicts (*New York Law Journal*)
- Mediating Cyber Insurance Claims During Supply & Demand Disputes by Daniel B. Garrie (*Supply & Demand Chain Executive*)
- Growing Demand for Mediation of Cyber Disputes by Kenneth N. Rashbaum (*Law360*)
- Leading General Counsel Mull Over Mediation (*Corporate Counsel*)
- Making Diversity Happen (*New York Law Journal*)

CPR SPEAKS... AND PUBLISHES

CPR's **blog** has become a become a significant resource for coverage of breaking ADR news developments, as well as thoughtful insight and analysis of ADR issues. In addition to content written by CPR senior staff and LLM student/legal interns, this year CPR published a wealth of original content by well-known and prestigious authors (pulled from its membership and neutrals panel). Select posts included:

A Lesson from the Third Circuit on Arbitration Clauses: Say What You Mean

By Stephen M. Orlofsky and Deborah Greenspan, Blank Rome

Supreme Court Oral Argument on NLRB Class Actions vs. Arbitration Policy

By Mark Kantor

Growth of Cannabis Plants and Issues Fertilizes Legal and ADR Business

By Judge Steven Platt

Managing Risk in International Arbitration: Third Party Funding Developments in Asia

By Meriam Al-Rashid and Dora Ziyayeva, Dentons

Judicial Reforms in Poland – Context and Controversy

By Maciej Józwiak, Wierzbowski Eversheds Sutherland

Shall We Have an Adult Conversation About Legitimacy?

By Jan Paulsson, Three Crowns

ALTERNATIVES

Alternatives to the High Cost of Litigation in 2017 presented the newsletter's customary blend of news analysis and cutting-edge conflict resolution practice articles that readers have expected for 35 years.

Focusing on cutting-edge mediation practice issues, and analyzing news of changes in arbitration at the hands of regulators and the nation's courts, *Alternatives* pointed practitioners to key worldwide ADR developments. Readers were warned of impending changes and happenings in their field ahead of the general and legal press.

Our pages revealed, for example, new uses of ADR-centric processes by special masters and in mass tort employment litigation facilities, which were debuted to the profession with landmark data and analysis.

After a decade in which *Alternatives* won 12 national business journalism and communications awards for its writing and commentary, the newsletter continues to be the leading venue for discourse in the business conflict resolution community with timely, in-depth analysis of essential developments, techniques and emerging issues.

The articles reflect perspectives from every element of the commercial dispute resolution community – expert users, zealous advocates, and legendary neutrals. Readers in 2017 relied

on *Alternatives'* pages for everything ADR – from techniques for getting past money demands to reach a mediation settlement, to enforcing arbitration awards internationally.

Alternatives' theme has evolved over its decades to a concentration on early dispute resolution from a focus on litigation costs. The newsletter seeks to orient parties toward prevention and dispute management that resolves problems long before the courtroom.

Alternatives continues to be the leading venue for discourse in the business conflict resolution community

In 2017 news stories, *Alternatives* analyzed every step in the drama involving the Consumer Financial Protection Bureau's move to restrict consumer financial arbitration, from the evolution of its final rule outlawing class waivers to the rule's demise at the hands of Congress and President Trump. *Alternatives* also provided unmatched comprehensive coverage of the employment class waivers/arbitration fight in front of the Supreme Court.

Accompanying the arbitration analysis was CPR's longtime focus on commercial mediation, closely covering California's moves to loosen medication confidentiality in attorney malpractice cases.

Alternatives featured analysis on complex mediation practice issues by some of the world's leading mediation experts from the U.S. and abroad – a 2017 mediator-author A-list that included Hal Abramson, Jeanne Brett, Beatrice Blohorn-Brenneur, James Freund, Stephen Goldberg, David Hoffman, Roger Jacobs, Jeff Kichaven, Bill Marsh, Bennett Picker, Nancy Rogers, Birgit Sambeth Glasner and Jerry Weiss.

And monthly Master Mediator columnist Robert Creo is in the midst of a two-year *Alternatives* study on the different emotions – positive and negative – that affect mediation settlements.

Alternatives is edited by Russ Bleemer and co-published by the CPR Institute with international publisher John Wiley. The magazine is provided on multiple platforms, including print; multiple dedicated websites that include full text and individual articles; academic, legal and commercial databases, including full text on Lexis and Westlaw; and via a Wiley web app that is available for free to CPR Institute members and subscribers.

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

This past year, CPR has developed new programs, hired new staff in key positions and welcomed new members. At the same time, we have increased our investment in our Dispute Resolution Services and in our Panel of Distinguished Neutrals. These efforts are all designed to enhance our service offerings and expand opportunities for our members to participate in CPR's unique and collaborative community.

Over the past five years, CPR's net assets have increased by 123% due to an overall increase in revenues and strong expense management. The fiscal year 2017 (7/1/16-6/30/17) had the highest revenues over this time period as well. The 2016 Corporate Leadership Award Dinner, honoring General Motors and its General Counsel, Craig Glidden, impacted our financial performance significantly with an increase of 64% over the prior year's Dinner. The second annual Inspiring Innovation Award honoring ConocoPhillips and Laura Robertson was a huge success and is now a permanent event at our Annual Meeting, where sponsorships increased 61% over 2016. Both events offer members and friends excellent opportunities to network and learn while supporting CPR's mission. This increased support is also evidenced by the 16% increase in individual contributions. The 5th Brazil Mediation Congress had the highest attendance since its inception and the first annual International Mediation Competition was a resounding success. Finally, we are proud that our Dispute Resolution Services revenue increased by 18% this fiscal year, demonstrating a recognition of the efficient and effective solutions we offer parties to disputes.

At the mid-point of the current fiscal year, I am pleased to report that we are well ahead

FY17 Revenue Distribution

of budgeted revenue goals thanks to a record-breaking Corporate Leadership Award Dinner, which recognized AT&T and its GC, David McAtee, for their leadership in the field of ADR. This event was held at the American Museum of Natural History in New York and attracted 550 guests. With the 6th Brazilian Mediation Congress and 2nd International Mediation Competition taking place in April, and a European Congress planned for May, we expect to finish this year in a strong financial position.

We greatly appreciate the financial contributions, leadership and service of so many of you and our donors. With your continued support, we look forward to sustained growth and even greater impact in the future.

Sincerely,

Dale L. Matschullat

Chairman

CPR Finance Budget & Audit Committee

Thank You Donors

From 7/1/16 - 6/30/17

We are extremely grateful to our generous donors and supporters who enable CPR to continue to take the lead in exploring innovative ways to resolve commercial disputes for businesses globally. Here is a partial list of these supporters:

VISIONARIES (\$30,000 & ABOVE)

Aetna, Inc.
Bartlit Beck Herman Palenchar
& Scott
Bowman and Brooke
Debevoise & Plimpton
Deloitte
Dentons US
DLA Piper
Dykema Gossett
Fluor Corp.
Freshfields Bruckhaus Deringer
General Dynamics Corp.
General Motors
Hartline, Dacus, Barger,
Dreyer & Kern
Holland & Knight
Hueston Hennigan
Jenner & Block
King & Spalding
Kirkland & Ellis
KPMG
Latham & Watkins
Mastercard
Pillsbury Winthrop Shaw
Pittman
QuisLex
Sullivan & Cromwell
Visa Inc.
Wachtell, Lipton, Rosen & Katz

CHAMPIONS (\$20,000 - \$29,999)

Amgen Inc.
Cantor Colburn
Cleary Gottlieb Steen
& Hamilton
Crowell & Moring
Ernst & Young
Fitzpatrick, Cella, Harper
& Scinto
Glaholt
Johnson & Johnson
Jones Day
LyondellBasell
Norton Rose Fulbright
Paul, Weiss, Rifkind, Wharton
& Garrison
Seyfarth Shaw
Sidley Austin
Stein Ray
U.S. Legal Support, Inc
Vinson & Elkins
Williams & Connolly

SUPPORTERS (\$10,000 - \$19,999)

American International
Group, Inc.
Anheuser-Busch InBev
Arnold & Porter Kaye Scholer
Baker Botts

Baker McKenzie
Bank of America Merrill Lynch
BP
Chevron Corp.
ConocoPhillips
The Law Offices of
Kenneth R. Feinberg
Fish & Richardson
General Electric Co.
GlaxoSmithKline
Goodwin
Hogan Lovells
K & L Gates
John S. Kiernan
Kuchler Polk Schell Weiner
& Richeson
Marsh & McLennan
Companies, Inc.
Monsanto Co.
Morvillo, Abramowitz, Grand,
Iason, Anello & Bohrer
Munger, Tolles & Olson
Patterson Belknap Webb
& Tyler
Thomas J. Sabatino, Jr.
Reed Smith
Shearman & Sterling
Shell International Limited
Shook, Hardy & Bacon
Swiss Reinsurance Co.
United Technologies Corp.
White & Case
Willkie Farr & Gallagher
WilmerHale
Winston & Strawn

CONTRIBUTORS (\$5,000-\$9,999)

3M Co.
Abelman Frayne & Schwab
Akzo Nobel N.V.
Alix Partners
Assurant, Inc.
Baker & Hostetler

Bechtel Group, Inc.
Becton Dickinson and Co.
Blank Rome
Cadwalader Wickersham
& Taft
Consilio
Covington & Burling
Danaher Corp.
Davis Polk & Wardwell
Dorsey & Whitney
DTI Global
Engineering Systems Inc.
Estée Lauder Companies Inc.
Eversheds Sutherland
Eversource Energy
Foley Hoag
Fox Rothschild
GableGotwals
Gregory S. Gallopoulos
Gide Loyrette Nouel
Gray Reed & McGraw
Eric D. Green
Hall Estill
Noah J. Hanft
Herbert Smith Freehills
Carlos M. Hernandez
Hughes Hubbard & Reed
Jackson Lewis
Liberty Mutual Group
Litigation Risk Analysis, Inc.
Dale L. Matschullat
Maura Grossman Law
McCarter & English
McDermott Will & Emery
Milbank, Tweed, Hadley
& McCloy
Morgan Stanley
Parsons McEntire McCleary
& Clark
Paul Hastings
Pepper Hamilton
Layn R. Phillips
Raytheon Co.
Ricci Tyrell Johnson & Grey

Rivkin Radler
Ank Santens
Schnader Harrison Segal
& Lewis
Sedgwick
Servient, Inc.
Starwood Hotels & Resorts
Worldwide, Inc.
Steptoe & Johnson
Stradley Ronon Stevens
& Young
Strategic Legal Solutions
The Sondheimer Family
Charitable Foundation
Three Crowns
Uptake Technologies
Stephen P. Younger
Richard F. Ziegler

DONORS (\$3,000-\$4,999)

Allen & Overy
Adams and Reese
AEGIS Insurance Services, Inc.
Akerman
Hon. William G. Bassler
Mary Beth Cantrell
Richard J. Davis, Attorney at Law
DOAR
Kineticcorp
Levick
Lewis Rice
Lorenz & Kopf
Milliken & Co.
Morae Global
Joseph E. Neuhaus
Peckar & Abramson
PricewaterhouseCoopers
Ruyak Cherian
Sheppard, Mullin, Richter
& Hampton
Smith, Currie & Hancock
Teradata Corp.
Kelly Tullier

CPR Heroes

The CPR staff is in a unique position to witness the many acts of support that our members and supporters display on a continuing basis. We wish to thank each and every one of them for their invaluable contribution!

Christopher Austin

Cleary Gottlieb Steen & Hamilton

Regina Barone

Mackenzie Presbyterian University

Paul Bruno

Fluor Corp.

John Buckley

Williams & Connolly

Bruce R. Byrd

AT&T Communications

Paul T. Cappuccio

Time Warner Inc.

Vanessa Castilho

Enaex Britanite

Theodore K. Cheng

Fox Horan & Camerini

Carlos F. Concepción

Jones Day

Mônica Mendonça Costa

TozziniFreire Advogados

Robert A. Creo

Impartial Dispute Resolution Services

Elisa Schmidlin Cruz

Arbitac

Giovana Souza da Silva

Arbitac

Randall Ebner

ExxonMobil Corp.

Kenneth R. Feinberg

The Law Offices of Kenneth R. Feinberg

Rodrigo de Oliveira Franco

Arruda Alvim, Aragão, Lins, Sato e Vasconcelos Advogados

Joseph B. Frumkin

Sullivan & Cromwell

Henrique Gomm Neto

Gomm Advogados

Mauricio Gomm Santos

GST

Jonathan Graham

Amgen

Steven M. Greenspan

United Technologies Corp.

Albert Hilber

Swiss Reinsurance Co.

Hon. Faith Hochberg

Hochberg ADR

Jeff Immelt

General Electric Co.

Maureen R. Jeffreys

Arnold & Porter Kaye Scholer

Anne M. Johnson

Haynes and Boone

Joan Stearns Johnsen

JSJ Mediations

Anne S. Jordan

Jordan Associates

Mark Kantor

Peter D. Keisler

Sidley Austin

Michael K. Kellogg

Kellogg Hansen Todd Figel & Frederick

Marc Kesselman

Yum! Brands, Inc.

Patricia Kim

Danaher Corp.

Michael K. Lewis

ADR Associates/JAMS

Cesar Rossi Machado

Demarest Advogados

Duncan Ross MacKay

Eversource Energy

Flavia Foz Mange

Mange & Gabbay Advogados

Stephen J. Marzen

Bechtel Group, Inc.

Sean B. McSweeney

Liberty Mutual Group

Gabriela Mesquita

Intermax Serviços Gráficos

Lucas Mesquita

University of São Paulo

Sarah Mesquita

University of São Paulo

Judith P. Meyer

J.P. Meyer Associates/Commercial Dispute Solutions

Nadia Mikos

Célio Neto Advogados

Francisco Müssnich

Barbosa, Müssnich & Aragão Advogados

Lawrence Newman

Baker & McKenzie

Hon. Kathryn Oberly (ret.)

Luis Alberto Salton Peretti

FIESP/CIESP

Prof. Fernando J. Breda Pessoa

Arbitac

Daniel M. Petrocelli

O'Melveny & Myers

Bennett G. Picker

Stradley Ronon Stevens & Young

Theis Rice

Trinity Industries, Inc.

Andy Rogers

CEDR

Victoria Kromann Romero

Arbitac

Steven Rosenblum

Wachtell, Lipton, Rosen & Katz

Paulo Rosito

Amgen Inc.

Harrie Samaras

ADR and Law Office of Harrie Samaras

Eric A. Schwartz

Schwartz Arbitration

Linda R. Singer

ADR Associates/JAMS

Wm. Randolph Smith

Crowell & Moring

Lillian G. Stenfeldt

Rimon Law

Jean Suplicy

Vaughn Aviation College

Edna Sussman

SussmanADR

Robert C. Walters

Gibson, Dunn & Crutcher

A. Michael Warnecke

Akin Gump Strauss Hauer & Feld

Daniel B. Winslow

Rimini Street, Inc.

Committee Head Heroes

And, deserving special mention, here are the dedicated professionals who chair and co-chair our Committees, as well as benefitting CPR in numerous other ways:

Vanessa Alarcón Duvanel

White & Case – European Advisory Board (Secretary)

Steven Antunes

AEGIS Insurance Services, Inc – Environmental Committee (Co-Chair)

C. Mark Baker

Norton Rose Fulbright – CPR Council (Co-Chair)

John Bickerman

Bickerman Disputes Resolution – Environmental Committee (Co-Chair)

Sarah Biser

Fox Rothschild – Construction Advisory Committee (Co-Chair)

Jeff Bowen

Perkins Coie – Liability Insurance Committee (Co-Chair Pro Tem)

Timothy W. Burns

Perkins Coie – Liability Insurance Committee (Co-Chair)

Arthur Cohn

Pfizer – Advancing Dispute Resolution Task Force (Chair)

Charles D. Coleman

Raytheon Co. – Employment Disputes Committee (Chair)

Sashe Dimitroff

BakerHostetler – Energy, Oil & Gas Programs Task Force (Co-Chair)

Hagit M. Elul

Hughes Hubbard & Reed – Arbitration Committee (Chair)

Jennifer Fletcher

Jennifer Wheatley Fletcher PC – Construction Advisory Committee (Co-Chair)

Gregory Gallopoulos

General Dynamics Corp. – Transactional Dispute Prevention & Solutions (Chair)

Patricia Galloway

Pegasus Global Holdings, Inc. – Energy, Oil & Gas Programs Task Force (Co-Chair)

Jennifer Glasser

White & Case – Arbitration Committee (Vice Chair)

Erin Gleason Alvarez

Gleason Alvarez ADR – Mediation Committee (Co-Chair)

Albert Hilber

Swiss Reinsurance Co. Ltd. – Liability Insurance Committee (Co-Chair)

William Honaker

Dickinson Wright – Intellectual Property Disputes Committee (Chair)

Maurice J. M. Kuitens

Fluor Corp. – European Advisory Board (Chair)

Floriane Lavaud

Debevoise & Plimpton – Energy, Oil & Gas Programs Task Force (Co-Chair)

Hon. Timothy K. Lewis (Ret.)

Schnader Harrison Segal & Lewis – Diversity in ADR Task Force (Co-Chair)

Dana MacGrath

Sidley Austin - 2017 Non-Administered Rules Revision Committee

Nina Mapara

Mastercard – Canada Advisory Board (Co-Chair)

John B. McArthur

Law Office of John Burritt McArthur – Energy, Oil & Gas Project Task Force (Co-Chair)

Gary McGowan

McGowan Arbitration and Dispute Resolution – Energy, Oil & Gas Project Task Force (Co-Chair)

Andy Moody

Baker McKenzie – Energy, Oil & Gas Committee (Vice Chair)

Ellen Wahl Parker

KPMG US – CPR Council (Co-Chair)

Alberto Ravell

ConocoPhillips – Y-ADR Steering Committee (Co-Chair)

Natalie L. Reid

Debevoise & Plimpton – Y-ADR Steering Committee (Co-Chair)

Rick Richardson

GlaxoSmithKline – Mediation Committee (Co-Chair)

Isabelle Robinet Muguet

Orange S.A. – European Advisory Board (Vice Chair)

Hon. Shira A. Scheindlin (Ret.)

Stroock & Stroock & Lavan – Diversity in ADR Task Force (Co-Chair)

Fernando E. Serec

TozziniFreire Advogados – Brazil Advisory Board (Chair)

Karl Stern

Quinn Emanuel Urquhart & Sullivan – Energy, Oil & Gas Committee (Chair)

Laura Stipanowich

Bechtel Group, Inc. – Construction Project Task Force (Chair)

Felix Weinacht

Deutsche Bank – Arbitration Committee (Vice Chair)

Robert Wisner

McMillan – Canada Advisory Board (Co-Chair)

David Ziegler

Fasken Martineau DuMoulin – Canada Advisory Board (Secretary)

All of our Board and CPR Council members are also heroes, but they are listed in their own separate categories herein

CPR Board of Directors

As of November 2017

Chair
Carlos Hernandez
Fluor Corp.

Vice Chair
Thomas Sabatino, Jr.
Aetna, Inc.

Katherine Barrett*
Anheuser-Busch InBev

George Bermann*
Columbia Law School

Loren Brown
DLA Piper

Mary Beth Cantrell
Amgen Inc.

Janet Carrig*
ConocoPhillips

Peter Drucker*
Akzo Nobel N.V.

Gregory S. Gallopoulos
General Dynamics Corp.

Gilberto Giusti
Pinheiro Neto - Advogados

Craig B. Glidden*
General Motors

Eric Green
Resolutions

Noah Hanft
CPR Institute

Richard Hill
Shell International Limited

John Kiernan
Debevoise & Plimpton

Richard Krumholz*
Norton Rose Fulbright

Dale Matschullat
Schiff Hardin

Charles Morgan
The Morgan Group

Joseph E. Neuhaus
Sullivan & Cromwell

Robert Particelli
Hewlett Packard Enterprise

Scott Partridge
Monsanto Co.

Layn R. Phillips
Phillips ADR

Robert Ruyak
Ruyak Cherian

Ank Santens
White & Case

Kelly Tullier
Visa Inc.

Jay Waks
American Kennel Club

Stephen Younger
Patterson Belknap Webb & Tyler

Richard Ziegler
Jenner & Block

**Added in 2017*

EMERITUS MEMBERS

Hans Peter Frick

William Webster

BOARD OF DISTINGUISHED ADVISORS

Barbara E. Daniele
GE Capital (former)

Ken Feinberg
Law Offices of
Kenneth R. Feinberg

Hans Peter Frick
Nestlé (former)

Jonathan Graham
Amgen Inc.

John Heaps
Yorkshire Building Society

Hon. Tim Lewis
Schnader Harrison

Robert Mnookin
Harvard Law School

Sara Moss
Estee Lauder Cos

Hon. Kathryn Oberly
Ernst & Young (former)

Peter Rees
39 Essex Chambers

Tom Sager
DuPont/Ballard Spahr

John Schultz
Hewlett Packard Enterprises

Hon. William Webster
FBI/CIA/Milbank

CPR Staff

As of December 2017

Noah J. Hanft
President and Chief
Executive Officer
+1.646.753.8248
nhanft@cpradr.org

Elizabeth Corman
Chief Financial Officer
+1.646.753.8240
bcorman@cpradr.org

Helena Tavares Erickson
Senior Vice President,
Dispute Resolution Services
& Corporate Secretary
+1.646.753.8237
herickson@cpradr.org

Olivier P. André
Vice President,
International & Dispute
Resolution Services
+1.646.753.8241
oandre@cpradr.org

Niki Borofsky
Vice President of
Membership
+1.646.753.8225
nborofsky@cpradr.org

Anna Hershenberg
Vice President of
Programs and Public
Policy
+1.646.753.8238
ahershenberg@cpradr.org

Tania Zamorsky
Vice President and
Director of Marketing
and Communications
+1.646.753.8223
tzamorsky@cpradr.org

Erick Growcock
Director of IT Operations
+1.646.753.8222
egrowcock@cpradr.org

Citlalli Grace
Dispute Resolution
Services Manager
+1.646.753.8230
cgrace@cpradr.org

Allegra Berndt
Marketing and
Communications
Specialist
+1.646.753.8227
aberndt@cpradr.org

Zoe Chanin
Coordinator of Programs
and Public Policy
+1.646.753.8213
zchanin@cpradr.org

Agata Koscinska
Office Manager
+1.646.753.8242
akoscinska@cpradr.org

Christopher Silva
Coordinator, Dispute
Resolution Services and
International Events
+1.646.753.8239
csilva@cpradr.org

Samantha Slattery
Membership Coordinator /
Executive Assistant
+1.646.753.8221
sslattery@cpradr.org

CPR CONSULTANTS

Russ Bleemer
Editor, Alternatives
rbleemer@cpradr.org

David H. Burt
Senior Consultant
dburt@cpradr.org

Angelica Walker
Foreign Legal Consultant
(Brazil)
+1.646.842.1835
awalker@cpradr.org

CPR Advisory Council Members

As of December 2017

Nicole Alexander

Peabody Energy, Inc.

Catherine Amirfar

Debevoise & Plimpton

Steven J. Antunes

AEGIS Insurance Services, Inc.

Martin J. E. Arms

Wachtell, Lipton, Rosen & Katz

Jose I. Astigarraga

Reed Smith

C. Mark Baker, Co-Chair

Norton Rose Fulbright

Ariel E. Belen

JAMS

David Berry

Office of David Berry

John G. Bickerman

Bickerman Dispute Resolution

Sarah B. Biser

Fox Rothschild

R. Doak Bishop

King & Spalding

Melanie M. Blunschi

Latham & Watkins

Vijay Bondada

Duke Energy Corp.

Ronnie Brandes

Marsh & McLennan Companies, Inc.

Cynthia Bright

Hewlett Packard Enterprise

Mary Britton

Danaher Corp.

Paul A. Bruno

Fluor Corp.

Timothy W. Burns

Perkins Coie

Todd Carver

Teradata Corp.

Ann Cathcart Chaplin

General Motors

Charles D. Coleman

Raytheon Co.

Mark A. Cymrot

Baker & Hostetler

Michael Dashefsky

Visa Inc.

Richard J. Davis

Attorney at Law

Jeanine DeFreese

Deloitte

Charles W. Douglas

Sidley Austin

Hagit M. Elul

Hughes Hubbard & Reed

Ethan Evans

State Farm Insurance Companies

Lauren Farkas

Estée Lauder Companies Inc.

Kenneth R. Feinberg

The Law Offices of Kenneth R. Feinberg

Jennifer Fletcher

Eversheds Sutherland

Laura Flippin

DLA Piper

Carolyn Frantz

Microsoft Corp.

Michael Freeman

Walgreen Co.

Bryce L. Friedman

Simpson Thacher & Bartlett

Jennifer Glasser

White & Case

Erin Gleason Alvarez

Gleason Alvarez ADR

Dwight Golann

Suffolk University Law School

Daniel E. Gonzalez

Hogan Lovells

Steven M. Greenspan

United Technologies Corp.

Heather Grenier

Apple

John Guttmann, Jr.

Beveridge & Diamond

Kurt W. Hansson

Paul Hastings

Albert Hilber

Swiss Reinsurance Co.

Kenneth L. Jacobs

Crane Co.

Adolfo E. Jimenez

Holland & Knight

David G. Kabbes

Bunge Limited

Michael B. Keating

Foley Hoag

Louis B. Kimmelman

Sidley Austin

D. Brian King

Freshfields Bruckhaus Deringer

Judith Korchin

Holland & Knight

Michael A. Lampert

LampertADR

John Lande
University of Missouri School of Law

Bradley Lerman
Medtronic plc

Jack P. Levin
Arbitrator & Mediator

Hon. Timothy K. Lewis
Schnader Harrison Segal & Lewis

Ralf Lindbäck
Wärtsilä Corp.

Russell Lippman
American International Group, Inc.

Lela P. Love
Benjamin N. Cardozo School of Law

James Lucari
BP

Duncan Ross MacKay
Eversource Energy

Janet Martinez
Stanford Center on Conflict and
Negotiation

Stephen J. Marzen
Bechtel Group, Inc.

Christopher Mason
Nixon Peabody

Julie S. Mazza
DuPont

Sean B. McSweeney
Liberty Mutual Group

Andy Moody
Baker McKenzie

Allan B. Moore
Covington & Burling

C. Michael Moore
Dentons US

John D. Murnane
Fitzpatrick, Cella, Harper & Scinto

Lawrence W. Newman
Baker McKenzie

Michael Nolan
Milbank, Tweed, Hadley & McCloy

Alexander J. Oddy
Herbert Smith Freehills

Tracy O'Flaherty
Baxter International

Joseph H. Otterstetter
3M Co.

Sarah Padgitt
Baxter International

William W. Park
Boston University

Ellen Wahl Parker, Co-Chair
KPMG

Charles Patrizia
Paul Hastings

Paul Petta
Mastercard

Bennett G. Picker
Stradley Ronon Stevens & Young

Barbara Pollack
Raytheon Co.

Keith Porapaiboon
Akzo Nobel Inc.

Pierre Raoul-Duval
Gide Loyrette Nouel

Alberto F. Ravell
ConocoPhillips

Rick Richardson
GlaxoSmithKline

Isabelle Robinet-Muguet
Orange S.A.

Donald W. Rose
KPMG

Richard Rothman
Weil, Gotshal & Manges

Stephen H. Rovak
Dentons US

Christopher M. Ryan
Shearman & Sterling

Robert C. Scheinfeld
Baker Botts

Bart Schwartz
Assurant, Inc.

Jeffrey M. Senger
Sidley Austin

Lillian G. Stenfeldt
Rimon Law

Karl S. Stern
Quinn Emanuel Urquhart & Sullivan

Laura Stipanowich
Bechtel Group, Inc.

S.I. Strong
University of Missouri School of Law

Michael J. Timmons
Johnson & Johnson

Harry Trueheart III
Nixon Peabody

Nancy L. Vanderlip
Gregg Vicinanza

Becton Dickinson and Co.

Felix Weinacht
Deutsche Bank

Daniel B. Winslow
Rimini Street, Inc.

Stephen Young
Ernst & Young

Howard S. Zelbo
Cleary Gottlieb Steen & Hamilton

CPR Members

As of November 2017

ORGANIZATIONAL MEMBERS (CORPORATE AND LAW FIRMS)

39 Essex Chambers

3M Co.

AEGIS Insurance Services, Inc.

Aetna, Inc.

Akerman

Akzo Nobel Inc.

Allen & Overy

Altenburger Ltd.

American International Group, Inc.

American Kennel Club

Amgen Inc.

Anheuser-Busch InBev

Apple- Heather Grenier

Araoz & Rueda Abogados, S.L.P.

Arnold & Porter Kaye Scholer

Assurant, Inc.

AstraZeneca

AT&T Inc.

B. Cremades y Asociados

Baker & Hostetler

Baker Botts

Baker McKenzie

Barbosa, Müssnich & Aragão
Advogados

Baxter International

Bech-Bruun

Bechtel Group, Inc.

Becton Dickinson and Co.

Beveridge & Diamond

Bird & Bird

Blank Rome

Bonassa Bucker Advogados

Borden Ladner Gervais

BP

Bunge Limited

Cadwalader Wickersham & Taft

Capgemini Service

Carr, Swanson & Randolph

Chevron Corp.

Cleary Gottlieb Steen & Hamilton

CMS Cameron McKenna

ConocoPhillips

Covington & Burling

Crane Co- Kenneth L. Jacobs

Cravath, Swaine & Moore

Danaher Corp.

Davis Polk & Wardwell

Debevoise & Plimpton

Deloitte

Dentons US

Diamond McCarthy

Dickinson Wright

Dimitrov & Co. Law Firm

DLA Piper

Dorsey & Whitney

Duke Energy Corp.

DuPont

Eaton & Van Winkle

Eni S.p.A.

Estée Lauder Companies Inc.

Eversheds Sutherland

Eversource Energy

Faleck & Associados

Fasken Martineau DuMoulin

Fitzpatrick, Cella, Harper & Scinto

Fluor Corp.

Foley Hoag

Fox Rothschild

Freshfields Bruckhaus Deringer

Fried, Frank, Harris, Shriver &
Jacobson

FTI Consulting

General Dynamics Corp.

General Electric Co.

General Motors

Giannini Studio Legale

Gide Loyrette Nouel

GlaxoSmithKline

Golenbock Eiseman Assor Bell &
Pescoe

Goodwin

Google - Daniel Arbix

Hanesbrands Inc.

Herbert Smith Freehills

Hertz Corp.

Hewlett Packard Enterprise

Hogan Lovells

Holland & Knight

HP Inc.

Hughes Hubbard & Reed

Husch Blackwell

IBM Corp.

Jack P. Levin, Arbitrator & Mediator

Jackson Lewis

Jenner & Block

Johnson & Johnson

Jones Day

K & L Gates

Kilpatrick Townsend & Stockton

King & Spalding

Kirkland & Ellis

Koncar - Marina Kralj Miliša

Koury Lopes Advogados

KPMG

L.O. Baptista Advogados

Lapointe Rosenstein Marchand
Melançon

Latham & Watkins

Law Office of Irene C. Warshauer

Lewis Rice

Liberty Mutual Group

Loeb & Loeb

Marsh & McLennan Companies, Inc.

Mastercard

Mattos Filho, Veiga Filho, Marrey Jr e
Quiroga Advogados

McAndrews, Held & Malloy, Ltd.

McCarter & English

McMillan

Meister Seelig & Fein
Microsoft Corp.
Milbank, Tweed, Hadley & McCloy
Milliken & Co.
Monsanto Co.
Munger, Tolles & Olson
NautaDutilh
Nixon Peabody
Norton Rose Fulbright
Offit Kurman Attorneys At Law
Orange S.A.
Parker Poe Adams & Bernstein
Patheon UK Limited
Patterson Belknap Webb & Tyler
Paul Hastings
Paul, Weiss, Rifkind, Wharton & Garrison
Peabody Energy, Inc.
Pepper Hamilton
Perkins Coie
Pfizer Inc.
Pillsbury Winthrop Shaw Pittman
Pinheiro Neto - Advogados
Raytheon Co.
Reed Smith
Rimini Street, Inc.
Rivkin Radler
Royal Dutch Shell
Rusty Hardin & Associates
Ruyak Cherian
Samaniego Law
Schlam Stone & Dolan
Schnader Harrison Segal & Lewis
Sedgwick
Sergio Bermudes Advogados
Seyfarth Shaw

Shearman & Sterling
Sheppard, Mullin, Richter & Hampton
Shipleigh Snell Montgomery
Shook, Hardy & Bacon
Sidley Austin
Siemens AG
Simpson Thacher & Bartlett
Skadden, Arps, Slate, Meagher & Flom
Smith, Currie & Hancock
Sponsel Miller Greenberg
State Farm Insurance Companies
Steptoe & Johnson
Stradley Ronon Stevens & Young
Sullivan & Cromwell
Swiss Reinsurance Co.
Teradata Corp.
The Law Offices of Kenneth R. Feinberg
The Morgan Group
Three Crowns
TozziniFreire Advogados
Trench, Rossi e Watanabe Advogados
United Technologies Corp.
United-ADR
Visa Inc.
Wachtell, Lipton, Rosen & Katz
Walgreen Co.
Walker Morris
Wärtsilä Corp.
Weil, Gotshal & Manges
White & Case
Williams & Connolly
Willkie Farr & Gallagher
WilmerHale
Winston & Strawn

PERSPECTIVES ON ADR

“Over the next five to ten years, I hope that the ADR community will recognize the value in online dispute resolution. It’s incredible that people have been talking about ODR for twenty years or so, yet it is still only utilized sparingly. There are a tremendous opportunities to drive savings and efficiency by leveraging technology. I have seen ODR mechanisms used in mediation and arbitration with success and believe it is only a matter of time before these tools are part of our daily practice. Virtual processes and artificial intelligence will be leveraged to design better and more reliable dispute resolution.

CPR is uniquely situated to initiate dialogues on how this evolution can be accomplished and help develop products for members’ use. Change is good, but perhaps best when you are the leader.”

Erin Gleason Alvarez
Gleason Alvarez ADR, LLC

Panelists and Individual Law Firm Members

As of November 2017

Gerald Aksen
David M. Allen
Hon. William G. Bassler
Hon. Ariel E. Belen
Raymond G. Bender
Katherine Benesch
Gary L. Benton
George Bermann
David Berry
John G. Bickerman
David M. Brodsky
David Campbell
John Allen Chalk
Robert F. Copple
Hon. James F. Davis
Richard J. Davis
John DeGroot
William B. Fitzgerald
Patricia D. Galloway
Stephen P. Gilber
Erin Gleason Alvarez
Ronald Goodman
Richard M. Gray
Eric D. Green
Steve Groom
Brian S. Harvey
Barrett Hawks
Kaj Hober
L. Tyrone Holt
Hon. Nancy Holtz
Roger B. Jacobs
William D. Johnston

Walter W. Kocher
Michael A. Lampert
Mitchell L. Lathrop
Paul Lurie
Jonathan B. Marks
Deborah Mastin
Dale L. Matschullat
John B. McArthur
Gary V. McGowan
Stefano Mechelli
Linda A. Michler
Charles J. Moxley, Jr.
Susan H. Nycum
Philip D. O'Neill
John Phillips
John Pinney
Hon. Will Pryor
Eric. M. Runesson
Eric Schwartz
James A. Serritella
Pierre Servan Schreiber
Tsisana Shamlkashvili
Marc O. Sheridan
Marvin Siegel
Karl S. Stern
Edna Sussman
Nancy L. Vanderlip
Hon. John Leo Wagner
Conna A. Weiner
Stuart M. Widman
Eric Watt Wiechmann
T. Edward Williams

IN MEMORIAM

CPR lost several dear friends and colleagues this year. We will always remember them, recognizing their significant contributions to ADR and well beyond.

Stephen F. Gates

CPR Board Member (2004 to 2016)
Senior Vice President and General Counsel
ConocoPhillips

Margaret Shaw

Leader and Innovator in Mediation
Winner of CPR's James F. Henry Award in 2013

Jeffrey Sherman

CPR Board Member (2016 to 2017)
Executive Vice President and General Counsel
Becton, Dickinson and Co.

PERSPECTIVES ON ADR

“As litigators, we need to understand the unique contribution that we make to our business, be clear on our purpose, where we add value and how we can help the organisation achieve its goals and ambitions. Litigation is not always the answer and, at the right time, we support mediation, arbitration and alternative dispute resolution tools. We put more focus on resolving issues without litigation and we do not litigate for litigation’s sake. Winning at all costs is still losing, if the business overall does not win.

As well as having an eye on what protects and creates value for our organisation today, we must also have an eye on the future. This means understanding trends that will impact Shell as a business, as well as more general legal risks. Understanding future risks such as rule of law issues and cyber security is critical if we are to support the business in navigating new opportunities successfully. We operate in a ‘VUCA’ world - that is Volatile, Uncertain, Complex and Ambiguous - where there remain many unknowns. That means we need to be agile, responsive to change and ready to flex our expertise and experience to respond to the challenges that await us. The CPR can help us to understand innovative new approaches to dispute resolution in this brave new world.”

Jim Cowan

Head of Litigation, Africa, Europe and Asia
Shell International Ltd.

30 East 33rd Street, 6th Floor
New York, NY 10016 USA
Phone: +1.212.949.6490
Fax: +1.212.949.8859

www.cpradr.org

 twitter.com/CPR_Institute
 facebook.com/pages/CPR-Institute
 linkedin.com/company/cpr-institute

This report is dedicated to the memory of Charles Renfrew,
CPR Chairman Emeritus (1928-2017)

“The future for the CPR Institute is promising, too, if we continue to build on our strengths and uniqueness. We must . . . involve the users of ADR services, not just be an organization of ADR providers. If CPR continues to be supported by those who recognize its unique role in the ADR movement, it will . . . flourish and perform the leadership role it has since its inception.”

Charles Renfrew, in a 2009 *Alternatives* article reflecting on CPR’s 30th anniversary