

LAWBOOK CO. CASEBOOK

DISPUTE RESOLUTION IN AUSTRALIA

CASES, COMMENTARY AND MATERIALS

SECOND EDITION

DAVID SPENCER • SAMANTHA HARDY

Lawbook Co.

THOMSON REUTERS

INDEX

A

Aboriginals — *see* **Native title dispute resolution**

Access to information
online dispute resolution, 11.90

Access to justice, 5.235, 5.240, 5.400

Accord Group, 1.40

Accreditation — *see* **Standards of practice**

Administration of justice
referencing out, 6.95

ADR — *see* **Dispute resolution**

Adversarial negotiation
assumptions, 3.25
distributive negotiation, and, 3.50, 3.140
integrative negotiation, and, 3.140
letters of demand, and, 3.85
overview, 3.10, 3.20, 3.125, 3.130
principled negotiation, distinction, 3.130
process, 3.25
"shadow of the law", 3.20, 3.25
structure, 3.25
zero-sum game, 3.20, 3.25
zone of agreement, 3.25

Adversary system
collaborative law, and, 10.140
dispute resolution, and, 1.135, 1.155, 1.175
ethics, 13.60
family law, 10.10, 10.15, 10.20
legal education, 1.135
values, 13.50, 13.55

Advertising
ethical standards, 13.85, 13.90

Agreements — *see* **Settlement agreements**

Alternative dispute resolution — *see* **Dispute resolution**

Appraisal
appraisers as expert, 6.65
case appraisal, 6.60
determinations, distinction, 6.60
expert appraisal, 1.85, 6.60, 6.75
agreement precedent, 6.70, 6.75
definition, 6.60
expert determination, 6.75
definition, 6.60
impugning, 6.80
role of expert, 6.75
types of appraisal, 6.60

Arbitration — *see also* **Med-arb**
adjournment, 7.105
awards, 7.05, 7.140
appeals, 7.145
characteristics, 7.140
definition, 7.140
form, 7.140
setting aside, 7.150-7.165
characteristics, 7.30
classification of process, 7.30, 7.35, 7.40
commencement, 7.70
confidentiality clauses, 8.130, 8.135
copyright disputes, 7.200, 7.205
costs, 7.200, 7.205, 7.210
court orders, 7.25
definition, 1.80, 4.95, 7.05, 10.85
due process, 11.100
evidence, 7.30, 7.110
family dispute resolution, 10.80, 10.85, 10.105
fast track rules, 7.210, 7.215
features, 7.215
historical background, 1.45, 7.05, 7.20
industrial disputes — *see* **Conciliation and arbitration**
international arbitration, 7.35
choice of rules, 7.45, 7.50, 7.55, 7.60

competing regimes, 7.55, 7.60
confidentiality, 7.60
UNCITRAL Model Law, 7.35, 7.50, 7.60
litigation, similarities, 7.30
mandatory court orders, 7.25
mediation, and, 1.80, 1.195
appointments, 7.130
commencing mediation, 7.125, 7.130, 7.135
natural justice, 7.125, 11.80
online arbitration, 11.70, 11.75
conduct of proceedings, 11.75
confidentiality, 11.100
natural justice, 11.80
overview, 1.80, 4.10, 7.05
procedures, 7.110-7.120
process, 7.05, 7.15
flexibility requirement, 7.195, 7.200, 7.205
referral criteria, 1.105
regulatory bodies, 1.195
statutory schemes, 9.10
uniform legislation, 7.05, 7.20, 7.65, 9.10
invoking the Act, 7.20, 7.65, 7.70
parts of Act, 7.20

Arbitration agreements
amiable compositeur, 7.115, 7.120
arbiter's powers, 7.95, 7.100, 7.105
choice of law, 7.60, 7.115
copyright disputes, 7.200
definition, 7.70
international arbitration, 7.60
mediation, and, 7.130, 7.135
statutory requirement, 7.20, 7.65, 7.70

Arbitrators
amiable compositeur, 7.115, 7.120
appointment, 7.75
formal requirements, 7.80
awards, 7.05, 7.140
appeals, 7.145
setting aside, 7.150-7.165
determining issues, 7.115
general justice and fairness, 7.115, 7.120
error of law, 7.145
flexibility requirement, 7.195
international arbitrators, 7.35
mediators, as, 7.130, 7.135
misconduct, 7.150, 7.170

- Arbitrators — cont**
 conduct of proceedings, 7.155
 definition, 7.150
 improper procurement, 7.160, 7.165
 removal of arbitrator, 7.170, 7.175
 natural justice, 7.125, 11.80
 powers, 7.85
 delegation of powers, 7.90
 granted powers, 7.95, 7.100
 list of powers, 7.105
 removal of arbitrator, 7.170, 7.175
 role, 7.130, 7.135
 scope of authority, 7.15
- Australian Capital Territory**
 arbitration, 7.20, 7.25, 9.10
 referencing out, 6.90
 settlement agreements, 8.200
 statutory schemes, 9.10
- Australian Commercial Disputes Centre**
 impact of establishment, 1.40, 1.45
- Awards**
 appeals, 7.145
 characteristics, 7.140
 definition, 7.140
 form, 7.140
 overview, 7.05, 7.140
 setting aside, 7.150
 conduct of proceedings, 7.155
 improper procurement, 7.160, 7.165
- B**
- Bar**
 dispute resolution role, 1.190, 1.195
- Bargaining — see**
Distributive negotiation;
Integrative negotiation
- Barristers — see also Legal profession**
 advocate's immunity, 1.175
 duty to advise, 1.195
 alternative processes, 1.195
 mediation, 1.195
 model rules of professional conduct and practice, 1.180
- Best alternative to a negotiated agreement (BATNA)**
 integrative bargaining, 3.45
 overview, 3.75
 principled negotiation, 3.75
- Best interests of child**, 4.200, 5.335, 10.260, 10.265
- Bias**
 mediator neutrality, and, 5.325
- C**
- Causes of disputes — see Conflict**
- Child abuse cases**
 Magellan Program, 10.105
 mediation, 5.420, 5.425, 6.160
 church programs, 5.425
 restorative justice, 6.150, 6.160
- Children — see Family dispute resolution**
- “Circle of conflict”,** 2.40, 2.45
- Civil matters**
 settlement rates, 1.135, 1.140, 1.145, 3.15
 trial rates, 1.135, 1.140, 1.145
- Client privilege — see Legal professional privilege**
- Collaborative law**
 advantages, 6.125
 criticisms, 6.130, 10.125, 10.130
 ethics, 10.135, 10.140
 alternative guidelines, 10.140
 family dispute resolution, 6.135, 10.115, 10.120
 concerns, 10.125, 10.130
 ethics, 10.135, 10.140
 family mediation, and, 10.115, 10.120, 10.130
 legal practice, and, 14.130, 14.135
 overview, 6.120, 10.120, 10.130
 principles and practice, 10.140
 procedure, 6.120, 6.125, 10.120, 10.130
 support in Australia, 6.135
- Commercial contracts**
 mediation, 1.195
- Common interest privilege**, 8.70
- Commonwealth Constitution**
 conciliation and arbitration
 power, 1.30, 1.35, 4.10, 4.15, 7.10
 historical background, 4.20
 scope of power, 7.20
 significant cases, 7.15
- Communication**
 conflict, and, 2.40
 online dispute resolution, 11.95, 11.100
 principled negotiation, 3.85
- Community justice centres**
 family mediation, 5.25, 10.35
 impact of establishment, 1.45, 5.25
 overview, 1.130, 4.10, 5.25, 9.65, 10.35
- Community Justice Centres Pilot**, 1.45, 5.25
- Competence**
 ethical standards for mediators, 13.100
- Complaints handling**
 international standards, 14.90
 overview, 14.90
- Conciliate**
 definition, 4.10
- Conciliation — see also Conciliators**
 advantages, 4.65
 applications, 4.105
 definition, 1.80, 4.95, 4.200, 10.110
 descriptions, 4.40, 4.55, 4.60, 4.65, 4.200
 disadvantages, 4.65
 discrimination complaints, 4.10, 4.85
 expert knowledge, 4.85
 Human Rights and Equal Opportunity Commission, 4.175-4.185
 illumination skills, 4.85
 expert knowledge, 4.85
 facilitative problem solving, 4.200
 family dispute resolution, 4.10, 4.40, 4.45, 4.75, 4.195, 4.200, 10.105, 10.110

- Conciliation — *cont*
 conciliator's role, 4.75, 4.200, 10.105, 10.110
 private conciliation, 4.210, 4.215, 4.250, 4.255
 representation, 4.200
 future of conciliation, 4.245
 privatisation, 4.250, 4.255
 health care complaints, 4.190
 historical background, 4.05, 4.25
 Australian developments, 4.10
 industrial relations, 4.15-4.20, 4.25
 Human Rights and Equal Opportunity Commission, 4.175, 4.180
 complainant survey, 4.180, 4.185
 effectiveness of scheme, 4.180
 international trade law, 4.60
 meaning, 4.30, 4.40, 4.55, 4.60, 4.65, 4.95
 mediation, comparison, 4.70, 4.80, 4.90, 4.95, 4.210
 differences, 4.75, 4.100
 discrimination complaints, 4.85
 family law, 4.75, 4.200
 similarities, 4.75, 4.100
 models of conciliation, 4.205, 4.225
 family law, 4.210, 4.215
 industrial disputes, 4.220, 4.230, 4.235
 non-contingent strategies, 4.230
 stakeholders, 4.210, 4.215
 overview, 1.80, 4.55, 4.65
 referral criteria, 1.105
 residential tenancy disputes, 4.140, 4.150
 appropriateness, 4.160, 4.165
 New South Wales, 4.145
 Queensland, 4.155, 4.165
 tenants' advocates, 4.145
 retail tenancy disputes, 4.140, 4.170, 5.200
 standards for conduct, 4.125
 statutory conciliation, 4.55, 4.125
 statutory schemes, 9.10
 workers' compensation, 4.130, 4.135
 conciliator's powers, 4.135
 mandatory referral, 4.135
- Conciliation and arbitration**
 Constitution, 1.30, 1.35, 4.10, 4.15, 4.20, 7.10
 scope of power, 7.20
 significant cases, 7.15
 function, 7.15
 historical background, 4.20, 4.25, 7.05
 objects of Act, 7.05
 overview, 4.20
 unfair dismissal, 4.110, 4.115
 effectiveness of system, 4.120, 4.125
 features of system, 4.115, 4.125
 South Australia, 4.115, 4.125
- Conciliation and Arbitration Commission**
 establishment, 1.35
- Conciliation conferences**
 family law, 4.40, 4.45, 4.195, 10.100, 10.105
- Conciliators**
 core competencies, 4.240
 fairness, 4.230
 overview, 1.80
 powers, 4.135
 role, 4.75, 4.100, 4.200, 4.210, 4.220, 4.225, 4.240, 7.130
- Confidentiality — see also Privilege**
 arbitrator's power, 7.105
 ethical standards, 13.85, 13.100
 evidence, and, 8.15, 8.30
 family mediation, 13.210
 international arbitration, 7.60
 mediation, 8.30
 ethical standards for mediators, 13.100
 native title disputes, 12.120
 sexual abuse cases, 5.425, 5.435
 native title disputes, 12.120
 online dispute resolution, 11.85, 11.90, 11.95, 11.100
 overview, 8.10, 13.55
 public policy rationale, 8.15
- Confidentiality clauses**
 example, 8.125
 implied terms, 8.135
 overview, 8.120, 8.130
- Conflict**
 accommodation, 2.55
 action, as, 2.15, 2.20
 approaches to conflict, 2.50, 2.55
 dual concern model, 2.60, 2.65
 Mayer's approach, 2.70-2.85
 avoiding conflict, 2.50, 2.55, 2.70, 2.75
 aggressive avoidance, 2.75
 denial, 2.75
 dual concern model, 2.60, 2.65
 folding, 2.75
 hopelessness, 2.75
 Mayer's approach, 2.70, 2.75
 passive avoidance, 2.75
 passive aggressive avoidance, 2.75
 premature problem solving, 2.75
 surrogates, 2.75
 causes of conflict, 2.35
 "circle of conflict", 2.40, 2.45
 collaboration, 2.55, 2.60
 communication theories, 2.40
 competition, 2.55
 compromise, 2.55
 culture, and, 12.20, 12.25, 12.30, 12.80
 common ground, 12.80
 complexity of relationship, 12.155, 12.160
 conflict management, 12.70, 12.80, 12.85, 12.90
 cultural categories, 12.80
 dimensions of conflict, 12.40
 perceptions of conflict, 12.65, 12.70
 data conflicts, 2.40
 emotion, 2.15, 2.20
 family disputes, 10.305
 engaging in conflict, 2.50, 2.55
 Mayer's approach, 2.80, 2.85
 family disputes, 10.300, 10.305
 diagnosing disputes, 10.305
 hypothesis testing, 2.40, 2.45
 interest-based approaches, 2.85
 interest conflicts, 2.40
 interventions, 2.35, 2.40
 hypothesis testing, 2.40, 2.45
 manipulation-based approaches, 2.85
 nature of conflict, 2.15
 negative aspects, 2.30
 norm-clarification, 9.40
 overview, 2.05, 2.10, 2.30, 2.90
 perceptions, 2.15, 2.20
 positive aspects, 2.25, 2.30, 9.40
 power-based approaches, 2.85
 preventions, 2.40
 principle-based approaches, 2.85
 problem-solving, 2.60
 interest-based approaches, 2.85
 premature problem solving, 2.75

Conflict — cont

- relationship building, 9.40, 12.40
- relationship conflicts, 2.40, 12.25, 12.30
- rights-based conflict, 2.85
- study of conflict, 2.30
- theft of conflict, 9.40
 - State facilitation, 9.45, 9.50
- value conflicts, 2.40
- value of conflict, 9.35, 9.40
- zero-sum conflict, 3.45

Conflict coaching

- accreditation, 14.60
- conflict styles coaching, 14.55
- definition, 14.25
- development, 14.40, 14.45, 14.55
- dispute resolution processes, and, 14.30, 14.35
- effectiveness of method, 14.70, 14.75
- future directions, 14.80, 14.85
- measurement of usage, 14.70, 14.75
 - variables, 14.75
- mediation, 14.35
- models of coaching, 14.50, 14.55
- narrative conflict coaching, 14.55
- negotiation, 14.35
- overview, 14.15, 14.20
- transformative conflict coaching, 14.55

Conflict management

- cultural perspectives, 12.70, 12.80
 - cultural grids, 12.90, 12.95
 - face maintenance, 12.80
 - theoretical tools, 12.85, 12.90
- overview, 14.05

Conflict resolution

- cultural perspectives, 12.35, 12.40, 12.155, 12.160
- capacities and skills, 12.140, 12.145
- dimensions of conflict, 12.40
 - relationship building, 12.40
- interdisciplinary approach, 14.10
 - lawyers' role, 14.95, 14.100
- overview, 14.05, 14.10, 14.15
- techniques, 14.10

Conflicts of interest

- ethical standards for mediators, 13.100
- overview, 13.55

Consensuality

- family mediation, 10.450, 10.460
- mediation, 5.05, 5.190, 5.325

Consent orders

- overview, 8.205
- settlement agreements, 8.205
 - breach of agreement, 8.210, 8.215
- statutory provisions, 8.205

Constitution — see

Commonwealth Constitution

Construction industry

- appraisers, 6.65
- dispute resolution advisers, 6.50
- dispute review boards, 6.10, 6.15, 6.30, 6.40
 - characteristics, 6.15
 - contract values, 6.25
 - decisions, 6.15
 - development, 6.25
 - future in Australia, 6.25
 - international usage, 6.25
 - judicial procedures, 6.15
- partnering, 6.30, 6.35
 - characteristics, 6.30, 6.35
 - charter, 6.35, 6.40
 - development, 6.35
 - goal, 6.35
 - workshops, 6.35

Contractual liability

- mediators, 8.145, 8.165, 8.170

Contracts — see also

Construction industry

- commercial contracts, 1.195
- confidentiality clauses, 8.120, 8.130
 - example, 8.125
 - implied terms, 8.135
- dispute resolution clauses — see **Dispute resolution clauses**
- dispute resolution process, 1.75
- good faith, 13.260
- settlement agreements, 8.190
 - consent orders, 8.205, 8.210, 8.215
 - enforceability, 5.280, 8.190, 8.195
 - setting aside, 5.280, 8.195
 - writing requirement, 8.200

Copyright disputes

- arbitration, 7.200
- flexibility of proceedings, 7.200, 7.205

Costs — see also Legal costs

- conciliation and arbitration, 4.115, 4.125

Counselling

- family dispute resolution, 10.105, 10.110
 - counsellor's role, 10.110
 - information obligations, 10.180
 - referral to by court, 10.170
- mediation, distinction, 5.400

Court personnel

- mediation participation, 9.60, 9.65, 9.70, 9.75

Courts — see also Civil matters; Consent orders; Judicial officers; Mandatory mediation

- early neutral evaluation, 6.110
- mediation programs, 1.125, 5.275, 5.280
 - criticisms, 5.290 —
 - development, 5.280
 - judicial officer participation, 9.60, 9.65, 9.70, 9.75, 9.80, 9.85
 - justice, 5.305, 5.315
 - objectives, 5.295, 5.300, 5.305, 5.310, 5.315
 - procedural fairness, 5.305, 5.315
 - registrars, 9.75
 - research findings, 5.475
 - settlement agreements, 5.280
- "multidoor" courthouse, 9.65
- online dispute resolution, 11.135
- referencing out, 6.05, 6.90
 - effectiveness, 6.95, 6.105
 - enabling legislation, 6.90
 - historical development, 6.05, 6.95
 - referee's report, 6.90
 - Supreme Court system, 6.95, 6.100, 6.105
- role, 9.60, 9.65

Criminal law — see

Restorative justice

Culture — see also Native title dispute resolution

- assumptions, 12.70, 12.75
- collectivistic societies, 12.70, 12.115, 12.125
- concept, 12.10, 12.15
- conflict, and, 12.20, 12.25, 12.30

Culture — cont

- common ground, 12.80
- complexity of relationship, 12.155, 12.160
- culture centred approach, 12.80
- perceptions of conflict, 12.65, 12.70, 12.75
- conflict management, 12.70, 12.80
- cultural grids, 12.90, 12.95
- face maintenance, 12.80
- theoretical tools, 12.85, 12.90
- conflict resolution, 12.35, 12.40, 12.155, 12.160
- capacities and skills, 12.140, 12.145
- dimensions of conflict, 12.40
- relationship building, 12.40
- cross-cultural fluency, 12.130, 12.135, 12.145, 12.155
- capacities and skills, 12.140
- cultural due diligence, 12.150
- development, 12.135, 12.150
- cross-cultural perspectives, 12.45, 12.50, 12.55
- mediation, 12.50, 12.60
- face maintenance, 12.80, 12.85
- high context cultures, 12.70, 12.115, 12.125
- individualistic cultures, 12.70, 12.75, 12.115, 12.125
- low context culture, 12.70, 12.115, 12.125
- multiculturalism, 12.50
- nature of culture, 12.10, 12.15, 12.80
- overview, 12.05, 12.10, 12.35
- simple pluralist model, 12.50, 12.55

Custody — see Family dispute resolution**D****Damages**

- dispute resolution clauses, 8.265, 8.270, 8.275

Defamation

- mediation, 5.235

Definitions

- alternative, 1.60
- arbitration, 1.80, 4.95, 7.05, 10.85
- arbitration agreement, 7.70
- award, 7.140

- case appraisal, 6.60
- co-mediation, 1.80
- conciliate, 4.10
- conciliation, 1.80, 4.95, 4.200, 10.110
- confidential communication, 8.60
- conflict coaching, 14.25
- early neutral evaluation, 1.80, 6.110
- evaluative mediation, 5.100, 5.105, 5.110
- expert appraisal, 6.60
- expert determination, 6.60
- expert knowledge, 4.85
- expert mediation, 1.80
- facilitation, 1.80
- family dispute resolution, 4.200, 10.50, 10.55
- family dispute resolution practitioner, 10.65
- good faith, 13.255
- integrative negotiation, 3.40
- med-arb, 1.80, 7.185
- mediation, 1.80, 1.95, 4.10, 4.95, 4.200, 5.50, 5.165, 12.120
- misconduct, 7.150
- negotiation, 3.05
- partnering, 6.30
- restorative justice, 6.155
- shuttle mediation, 1.80

Discrimination complaints

- conciliation, 4.10, 4.85, 4.175, 4.180, 4.185
- expert knowledge, 4.85
- Human Rights and Equal Opportunity Commission, 4.175, 4.180
- complainant survey, 4.180, 4.185
- effectiveness of scheme, 4.180
- illumination skills, 4.85
- mediation, and, 5.400

Dispute avoidance or prevention

- dispute review boards, 6.05, 6.10-6.25
- partnering, distinction, 6.40
- overview, 6.05
- partnering, 6.30, 6.35
- charter, 6.35, 6.40
- development, 6.35
- goal, 6.35

Dispute resolution — see also**Arbitration;
Complaints
handling**

- additional dispute resolution, 1.65, 1.70

- alternative, use of word, 1.60, 1.65
- appraisal — see **Appraisal**
- Australian indigenous people, 1.15, 1.45
- consensual problem solving, 1.25
- customary law, 1.10, 1.20
- bar, role of, 1.190, 1.195
- collaborative law, 6.120
- advantages, 6.125
- criticisms, 6.130
- process, 6.120, 6.125
- support in Australia, 6.135
- conciliation — see **Conciliation**
- conflict coaching, and, 14.30, 14.35
- consensuality of process, 1.110
- culture, and — see **Culture**
- early neutral evaluation, 1.80, 6.110
- procedures, 6.115
- statutory provisions, 6.110, 6.115
- ethics — see **Ethics**
- facilitation, 1.80, 4.65
- family law — see **Family law**
- future directions, 14.05, 14.115, 14.120
- client needs, 14.125, 14.130
- collaborative law, 14.130, 14.135
- sustainability of services, 14.115
- widening of services, 14.125
- historical development, 1.10, 1.50, 9.05, 9.50
- Australian indigenous people, 1.10-1.25
- Constitution, 1.30, 1.35
- key developments, 1.45
- legislation, 1.40, 1.45
- litigation costs, and, 1.55, 1.60
- hybrid forms, 1.75, 1.100, 4.210, 6.05, 7.180, 7.185, 7.190
- informality of process, 1.110
- intervention level, 1.110
- judicial officer participation, 9.60, 9.85, 9.90
- language, and, 1.65, 1.70
- lawyers, 1.135, 1.150, 1.165, 14.95, 14.100
- duty to advise, 1.160, 1.165
- legal issues, 8.05
- legal profession, 1.120, 1.135, 1.165
- model rules of professional conduct and practice, 1.185
- litigation — see **Litigation**
- med-arb, 1.80, 7.180, 7.190
- advantages, 7.185
- definition, 1.80, 7.185

Dispute resolution — *cont*
 disadvantages, 7.185
 unfair dismissals, 4.115
 mini-trials, 1.85
 meaning, 1.65, 1.70, 1.115
 mediation — *see* **Mediation**
 negotiation — *see*
 Negotiation
 objectives, 13.70
 online services — *see* **Online dispute resolution**
 overview, 1.05, 7.35
 popularity and growth, 1.05
 private sector, 1.40
 processes, 1.80, 1.85, 1.115, 1.195, 5.35, 6.05, 7.05
 defining processes, 1.75, 1.80, 1.90, 1.95, 4.30, 4.35
 definitions, 1.80
 hybrid forms, 1.75, 1.100, 4.210, 6.05, 7.180, 7.185, 7.190
 selection, 1.100-1.110
 public sector, 1.40, 9.05
 referencing out — *see*
 Referencing out
 research findings, 5.470, 5.475
 residential tenancy disputes, 4.145, 4.165
 restorative justice, 6.140, 6.150, 6.155
 advantages, 6.155
 child sexual abuse, 6.150, 6.160
 definition, 6.155
 development, 6.155
 principles, 6.155
 processes, 6.145
 selection of process, 1.100
 consensuality, 1.110
 informality, 1.110
 intervention level, 1.110
 referral criteria, 1.105
 settlement agreements — *see*
 Settlement agreements
 settlement rates, 1.135, 1.140, 1.145
 standards of practice — *see*
 Standards of practice
 State's role, 9.05, 9.35, 9.50, 9.55
 statutory schemes — *see*
 Statutory schemes
 terms, 5.45
 consistency of terms, 4.30, 4.35
 defining processes, 1.75, 1.80, 1.90, 1.95, 4.30, 4.35
 values, 13.10, 13.45, 13.50
 fundamental values, 13.40, 13.65, 13.75

"two-tiered" systems, 7.180, 7.190
 med-arb, 7.180, 7.185
 workers' compensation, 4.135

Dispute prevention — *see*
Dispute avoidance or prevention

Dispute resolution advisers
 appointment, 6.50
 overview, 6.45, 6.50
 role, 6.50, 6.55

Dispute resolution centres, 1.130

Dispute resolution clauses
 certainty, 8.235, 8.240, 8.245
 degree of certainty, 8.250
 drafting, and, 8.250
 good faith, 8.255, 8.260
 damages, 8.265, 8.270, 8.275
 enforceability, 8.220
 good faith performance, 8.255, 8.260
 ousting jurisdiction, 8.225
 Scott v Avery, 8.230
 overview, 8.220
 remedies for breach, 8.265, 8.270, 8.275
 specific performance, 8.270, 8.275

Dispute review boards
 characteristics, 6.05, 6.10, 6.15
 contract values, 6.25
 decisions, 6.15, 6.20
 development, 6.20, 6.25
 future in Australia, 6.25
 international usage, 6.20, 6.25
 judicial procedures, 6.15
 overview, 6.10, 6.30
 partnering, distinction, 6.40
 setting up costs, 6.20

Disputes — *see* **Conflict**

District courts
 trial rates, 1.135, 1.140, 1.145

Distributive negotiation
 adversarial negotiation, and, 3.50, 3.140
 bargaining phase, 3.55
 closure and agreement, 3.55
 manipulating expectations, 3.55
 opening negotiations, 3.55
 overview, 3.10, 3.50, 3.55, 3.110, 3.125
 packaging, 3.55

phases of negotiation, 3.50, 3.55
 proposals, 3.55
 signalling, 3.55
 threats or walkouts, 3.55
 threshold qualities, 3.140

Divorce — *see* **Family law**

Domestic violence
 mediation, and, 5.400

Drafting — *see* **Dispute resolution clauses**

Duty of care
 mediators, 8.145, 8.155
 lawyer mediators, 1.175
 proximate relationship, 8.145
 reasonable foresight, 8.145

E

Early neutral evaluation
 definition, 1.80, 6.110
 development, 6.110
 evaluators, 6.110
 overview, 1.80, 6.110
 procedures, 6.115
 statutory provisions, 6.110, 6.115

Electronic communication — *see* **Online dispute resolution**

Electronic transactions
 uniform legislation, 11.05

Emails
 online dispute resolution, 11.100, 11.115
 security, 11.100

Emotions
 conflict, and, 2.15, 2.20
 family disputes, 10.305
 online dispute resolution, 11.90, 11.95
 principled negotiation, 3.90, 3.95

Empowerment
 mediation, 5.425
 negotiation, 3.05
 overview, 9.50, 9.55
 State control, and, 9.50, 9.55
 transformative mediation, 5.165, 5.170, 5.185

Enforceability

- dispute resolution clauses, 8.220
- certainty, 8.235-8.250, 8.255, 8.260
- good faith performance, 8.255
- ousting jurisdiction, 8.225, 8.230
- remedies for breach, 8.265, 8.270, 8.275
- settlement agreements, 5.280, 8.190, 8.195

Environmental disputes

- adjudication, 5.415
- dispute resolution processes, 5.415
- mediation, 5.405, 5.410, 5.415
- overview, 5.410

Ethical standards

- advertising, 13.85, 13.90
- confidentiality, 13.85, 13.100
- development, 13.70, 13.155
- family dispute resolution practitioners, 13.180, 13.185
- skills and knowledge, 13.190
- family mediation, 13.205, 13.210, 13.215
- impartiality, 13.85, 13.90, 13.100, 13.210
- limits of standards, 13.235, 13.240
- mediation, 13.105, 13.110
- mediator standards, 1.175, 13.95, 13.100
- limits of standards, 13.235, 13.240
- practice standards, 13.145, 13.150
- online dispute resolution, 11.130
- participation by parties, 13.85

Ethics

- adversary system, 13.60
- collaborative law, 10.135, 10.140
- development, 13.20, 13.25, 13.30, 13.35, 13.45
- boundaries, 13.35
- considerations, 13.40
- underlying values, 13.50, 13.55
- evaluative mediation, 13.220, 13.225
- conflicting values, 13.225, 13.230
- family dispute resolution, 10.365, 10.370, 10.375
- good faith principle, 13.245, 13.250, 13.255, 13.265
- meaning, 13.15

- moral principles, 13.15
- negotiation, 13.285-13.295
- neutrality, 5.355, 5.360, 13.85, 13.90
- standards of practice, and, 13.10
- distinction, 13.15
- underlying goals, 13.60, 13.65
- values, and, 13.10, 13.45, 13.65
- distinction, 13.15
- underlying values, 13.50, 13.55

Evaluative mediation

- advice, 5.105, 5.110, 13.220, 13.225
- blended process, 5.105, 5.110, 5.120
- criticisms of model, 5.95, 5.125, 5.135, 5.140
- facilitation or evaluation, 5.140, 5.145
- list of grounds, 5.130
- definition, 5.100, 5.105, 5.110
- controversy, 5.115, 5.120
- ethics, 13.220, 13.225
- conflicting values, 13.225, 13.230
- mediators, 5.90, 5.120, 5.140
- expert advice, 5.105, 5.110, 13.220, 13.225
- online mediation, 11.45
- overview, 5.70, 5.85, 5.90, 5.170, 13.220

Evidence

- arbitration, 7.30, 7.110
- confidentiality, and, 8.15, 8.30
- legal professional privilege, 8.60, 8.70, 8.75
- statutory privilege, 8.80
- application of provisions, 8.85, 8.90, 8.95
- exceptions, 8.100, 8.110, 8.115
- without prejudice privilege, 8.20, 8.110
- exceptions to inadmissibility, 8.45, 8.50, 8.55
- objective facts, distinction, 8.35, 8.40
- public policy considerations, 8.25, 8.30, 8.35

Expert advisory mediation — see Evaluative mediation**Expert appraisal**

- agreement precedent, 6.70, 6.75
- definition, 6.60
- overview, 1.85, 6.60, 6.75

Expert determination

- advantages, 6.75
- definition, 6.60
- disadvantages, 6.75
- impugning, 6.80
- role of expert, 6.75

Expert mediation, 1.80**F****Facilitated negotiation, 1.80****Facilitation, 1.80, 4.65****Facilitative mediation**

- criticisms, 5.80
- description, 5.80
- online mediation, 11.45, 11.55, 11.60
- overview, 5.70, 5.75, 5.80, 5.170

Family conciliation centres, 4.10**Family Court**

- adversary system, 10.10, 10.15, 10.20
- aims of founders, 10.25, 10.30
- case assessment conferences, 10.105
- child dispute conferences, 10.105
- child responsive program, 10.105
- delivery of services, 10.465, 10.470
- outsourcing, 4.250, 10.30, 10.465, 10.470
- “helping court”, 10.25, 10.30
- impact of establishment, 1.45, 5.25
- information obligations, 10.175, 10.180
- less adversarial trial process, 10.105
- litigation, 10.10, 10.105
- Magellan Program, 10.105
- overview, 10.25, 10.105, 10.465
- referral to FDR, 10.165, 10.170

Family dispute resolution (FDR)

- advice obligations, 10.175, 10.185, 10.190
- advisory processes, 10.100, 10.105
- agreements, 10.310
- arbitration, 10.80, 10.105
- definition, 10.85

Family dispute resolution (FDR) — *cont*

assessment of suitability, 10.405, 10.410
 family violence, 10.420, 10.430
 best interests of child, 4.200, 10.260
 determination, 10.265
 statutory provisions, 10.265
 case appraisal, 10.105
 collaborative law, 6.135, 10.115, 10.120
 concerns, 10.125, 10.130
 ethics, 10.135, 10.140
 limitations, 10.130
 procedure, 10.120, 10.130
 conciliation, 4.10, 4.40, 4.50, 4.75, 4.195, 10.105, 10.110
 best interests of child, 4.200
 current practice, 4.200
 mediation,
 comparison, 4.75, 4.200
 private conciliation, 4.210, 4.215, 4.250, 4.255
 representation, 4.200
 conciliator's role, 4.75, 4.200, 10.105, 10.110
 conciliation conferences, 4.40, 4.45, 4.195, 10.100, 10.105
 counselling, 10.105, 10.110
 information obligations, 10.180
 referral to by court, 10.170
 counsellor's role, 10.110
 definition, 4.200, 10.50, 10.55
 delivery of services, 10.465, 10.470
 outsourcing, 4.250, 10.30, 10.465, 10.470
 exceptions to attendance, 10.230
 family violence, 10.415, 10.420
 parenting orders, 10.275, 10.280, 10.285
 facilitative processes, 10.100, 10.105
 family violence, 10.410, 10.415, 10.420, 10.425
 adequacy of responses, 10.420
 benefits of FDR, 10.420
 capacity to participate, 10.420
 effective responses, 10.430
 policies and procedures, 10.430
 genuine effort, 4.200, 10.215, 10.255, 10.310
 certificates, 10.220, 10.230, 10.240
 components, 10.250
 definition, requirement for, 10.235, 10.240

definition, suggestions, 10.235, 10.250
 good faith, and, 10.250
 meaning, 10.220, 10.250
 operation of provisions, 10.225, 10.230
 historical development, 5.25, 10.10, 10.35
 aims of founders, 10.25, 10.30
 law reform package, 10.40
 non-adversary system, 10.15, 10.20
 information obligations, 10.175, 10.180
 inquiries about services, 10.195, 10.200
 lawyer's role, 10.300, 10.310
 advice, 10.310
 drafting agreements, 10.310
 education, 10.310
 legal aid conferences, 10.105, 10.110
 mediation — *see* **Family mediation**
 negotiation, 10.105, 10.310
 objectives, 10.145, 10.150, 10.155, 10.160
 overview, 1.45, 10.05, 10.60, 10.75
 parenting cases, 10.260
 best interests of child, 4.200, 10.260, 10.265
 joint parental responsibility, 10.270
 pre-action procedures, 4.200, 10.210
 parenting orders, 10.270
 exceptions to attendance, 10.275, 10.280, 10.285
 pre-action procedures, 10.205, 10.210
 genuine effort, 4.200, 10.215-10.255
 inquiries about services, 10.200
 preparation, 10.310
 private conciliation, 4.250, 4.255
 model for, 4.210, 4.215
 private ordering, 10.315, 10.320, 10.400
 ethics, 10.365, 10.370, 10.375
 impact of non-parties, 10.335, 10.340
 limits, 10.325, 10.330
 norms and precedent, 10.365, 10.370, 10.375
 settlement, and, 10.345, 10.350, 10.355, 10.360
 processes, 10.90, 10.95, 10.105, 10.110
 advisory processes, 10.100, 10.105

collaborative law, 10.115-10.140
 facilitative processes, 10.100, 10.105
 statutory objectives, 10.145, 10.150
 referral to by court, 10.165, 10.170
 settlement, and, 10.355
 statutory provisions, 10.45
 advice obligations, 10.185, 10.190
 assessment of FDR suitability, 10.410
 best interests of child, 10.265
 exceptions to attendance, 10.275, 10.285
 information obligations, 10.180
 inquiries about services, 10.200
 objectives, 10.150, 10.160
 pre-action procedures, 10.200, 10.210
 referral by court, 10.170
 terminology, 10.50, 10.75
 definitions, 10.55, 10.65
 impact of reforms, 10.60, 10.70, 10.75

Family dispute resolution practitioners

accreditation scheme, 13.115, 13.120, 13.175, 14.05
 ethical standards, 13.180-13.190
 obligations, 13.195, 13.200
 pathways to accreditation, 13.175
 professional standards, 13.195, 13.200
 skills and knowledge, 13.190
 assessment of FDR suitability, 10.405, 10.410
 family violence, 10.420, 10.430
 definition, 10.65
 overview, 10.60
 representation, 4.200, 10.100, 10.105
 role, 4.200, 10.60

Family disputes

diagnosing disputes, 10.305
 emotion, 10.305
 overview, 10.300, 10.305
 power, 10.305

Family law

law reform package, 10.40
 terminology, 10.60, 10.70, 10.75
 non-adversary system, 10.15, 10.20

- Family law — *cont*
 overview, 1.45, 10.05
 primary dispute resolution,
 1.45, 1.95, 4.250, 10.05,
 10.50, 10.90
 private ordering, 10.315,
 10.320, 10.400
 ethics, 10.365, 10.370,
 10.375
 impact of non-parties,
 10.335, 10.340
 limits, 10.325, 10.330
 norms and precedent,
 10.365, 10.370, 10.375
 settlement, and, 10.345,
 10.350, 10.355, 10.360
- Family mediation**
 agreements, 10.310
 advisory processes, 10.100,
 10.105
 appropriateness, 10.380,
 10.385, 10.400, 10.450,
 10.455
 denial of justice, 10.390,
 10.395
 informed choice, 10.460
 power imbalances, 10.435,
 10.440, 10.445, 10.450
 benefits, 10.385
 best interests of child, 4.200,
 5.335
 child-focused mediation,
 10.290, 10.295
 child-inclusive mediation,
 10.290, 10.295
 collaborative law, 10.115,
 10.120, 10.130
 community justice centres,
 5.25, 10.35
 conciliation, comparison, 4.75,
 4.200
 consent, 10.450, 10.460
 court referral, 5.485
 current practice, 4.200
 denial of justice, 10.390,
 10.395
 ethical standards, 13.205,
 13.210, 13.215
 facilitative processes, 10.100,
 10.105
 historical development, 5.25,
 10.35
 hybrid model, 4.210
 information provision, 4.200
 informed choice, and, 10.460
 lawyer's role, 10.310, 10.360
 mediators, 4.75, 4.200, 10.110
 accreditation, 1.130, 5.465,
 10.105
 collaborative practice,
 10.120
 components of role, 5.360
 core competencies, 5.365,
 5.370
 counsellors, distinction,
 10.110
 facilitative mediators,
 10.100
 models of mediation, 10.105
 neutrality, 5.335, 5.360, 5.365,
 5.370, 13.210, 13.215
 overview, 1.95, 1.125, 4.75,
 4.200, 10.105, 10.110
 power imbalance, 10.435,
 10.440, 10.445, 10.450,
 10.460
 creation of inequities,
 10.440
 preparation, 10.310
 property settlements, 1.125
 representation, 4.200, 10.100,
 10.105, 10.310
 guidelines, 10.310
 research findings, 5.485
 settlement, and, 10.355,
 10.360
 settlement mediation, 10.100,
 10.105
 standards of practice, 13.205,
 13.210, 13.215
 voluntariness, 10.450
- Farm debt**
 mandatory mediation, 1.195,
 5.200, 5.225, 9.20
- Fees**
 ethical standards for mediators,
 13.100
- Fiduciary duty**
 mediators, 1.175, 8.145
 overview, 8.145
- G**
- Good faith**
 contractual obligations, 13.260
 definition, 13.255
 dispute resolution clauses,
 8.255, 8.260
 ethical conduct, and, 13.245,
 13.250, 13.255, 13.265,
 13.270
 excluders, 13.255
 mandatory mediation, 5.250,
 5.255
 arguments against, 5.260,
 5.265, 5.270
 meaning, 10.250, 13.255,
 13.265
 mediation, 5.255, 13.265
 education, 13.265, 13.270
 model rule, 13.275, 13.280
 negotiation, 10.250, 13.255,
 13.260
 statutory basis, 13.260, 13.275
- Green, Professor Eric**, 1.50
- H**
- Health care complaints**
 conciliation, 4.190
- Human Rights and Equal Opportunity Commission**
 conciliation scheme, 4.175,
 4.180
 characteristics, 4.180
 complainant survey, 4.180,
 4.185
 effectiveness, 4.180
 discrimination complaints,
 4.180
- Hybrid forms**, 1.75, 1.100,
 4.210, 6.05, 7.180,
 7.185, 7.190
- I**
- Immunity** — *see also Liability*
 mediators, 8.175
 enforceability of provisions,
 8.180, 8.185
 lawyer mediators, 1.175
 statutory provisions, 8.175
 enforceability, 8.180, 8.185
 third party neutrals, 8.175
- Impartiality**
 ethical standards, 13.85, 13.90
 family mediation, 13.210
 mediators, 13.100
 family mediation, 13.210
 mediation, 5.320, 5.325
 ethical standards for
 mediators, 13.100
 neutrality, distinction, 5.320,
 5.325, 5.330
- Indigenous people** — *see also Native title dispute resolution*
 customary law, 1.10, 1.20
 dispute resolution, 1.10, 1.15,
 1.45, 12.120, 12.125
 consensual problem solving,
 1.25
 development, 1.20, 1.25
Mabo decision, 12.50
 terra nullius, 12.50
- Industrial relations**
 conciliation and arbitration,
 1.30, 1.35, 4.10, 4.15,
 4.20, 7.10

Industrial relations — cont
 historical background, 4.20, 4.25, 7.05
 scope of power, 7.20
 significant cases, 7.15
 unfair dismissal, 4.110-4.125
 conciliation model, 4.220, 4.230, 4.235
 workchoices, 1.30

Industrial Relations Commission
 unfair dismissal matters, 4.115, 4.125

Industrial Relations Court
 establishment, 1.35

Industrial revolution, 11.05

Information
 ethical standards, 13.85, 13.90
 family dispute resolution, 4.200

Information Exchange, 1.55

Institute of Arbitrators and Mediators Australia, 1.45

Integrative negotiation
 adversarial negotiation, and, 3.140
 compromise, 3.35
 definition, 3.40
 items of trade, 3.40
 overview, 3.10, 3.30, 3.35
 principled negotiation, and, 3.40
 strategic misrepresentations, 3.35
 styles of negotiation, 3.45
 threshold qualities, 3.140
 trade-offs and concessions, 3.30, 3.35, 3.40, 3.45, 3.125, 3.140
 transformation from zero-sum, 3.45

International arbitration
 arbitration agreement, 7.60
 choice of rules, 7.45, 7.50, 7.55
 competing regimes, 7.55, 7.60
 confidentiality, 7.60
 overview, 7.35
 UNCITRAL Model Law, 7.35, 7.60
 application in Australia, 7.60
 development, 7.60
 domestic law, 7.50, 7.60
 exclusion in Australia, 7.60

International conciliation
 UNCITRAL Model Law, 4.60

International standards
 complaints handling, 14.90

Internet — see Online dispute resolution

Internet Corporation for Assigned Names and Numbers
 Uniform Dispute Resolution Policy, 11.15

International trade law
 conciliation, 4.60

J

Judicial officers
 case management, 9.85
 mediation participation, 9.60, 9.65, 9.70, 9.75, 9.85, 9.90
 mediators, as, 9.95, 9.100
 registrars, 9.75
 role, 9.60, 9.80, 9.85

Judicial review, 1.115

Juvenile offenders
 restorative justice, 6.155

L

Landlords — see Residential tenancy disputes

Law Council of Australia
 ethical standards for mediators, 1.175, 13.95, 13.100
 model rules of professional conduct and practice, 1.180
 dispute resolution, 1.185
 states and territories, 1.180
 role, 1.180

Law Society (NSW)
 early neutral evaluation, 6.110
 mediation information kit, 1.165
 settlement week, 1.120

Lawyers
 adversary system, 1.135, 1.155, 1.170
 changing role, 14.110

client relationship, 1.155, 1.165
 collaborative law, 6.125
 conflict of interests, 1.155, 1.175
 collaborative law, 6.120, 6.125
 criticisms, 6.130
 support in Australia, 6.135
 dispute resolution, 1.135, 1.150, 1.165, 14.95, 14.100
 dispute review boards, 6.15
 duties of skill and care, 1.175
 duty to advise, 1.165
 dispute resolution options, 1.160, 1.165
 failure to advise, 1.165, 1.200
 negligence, 1.165, 1.200
 family law — see **Family dispute resolution**
 letters of demand, 3.85
 liability, 1.175
 mediation, 1.150, 1.155, 1.165, 1.195, 14.105, 14.110
 mediators, 1.155, 1.170, 1.175
 ethical standards, 1.175
 fiduciary duties, 1.175
 liability, 1.175
 standard of care, 1.175

Lawyers Engaged in Dispute Resolution, 1.40, 1.45, 1.165

Leading Edge Dispute Resolution, 1.40

Legal aid conferences
 family law disputes, 10.105, 10.110

Legal costs
 referral processes, and, 1.105
 United States, 1.55, 1.60

Legal education
 adversary system, 1.135
 overview, 1.135
 United States, 1.55

Legal issues — see also Confidentiality; Privilege
 overview, 8.05

Legal profession — see also Lawyers
 admission to practice, 1.175
 advocate's immunity, 1.175
 bar, role of, 1.190, 1.195
 dispute resolution, 1.120, 1.135, 1.165
 indemnity insurance, 1.175

Legal profession — *cont*
 mediation, and, 1.125, 1.130,
 1.175
 model rules of professional
 conduct and practice,
 1.180, 1.185
 “new advocacy”, 14.130,
 14.135
 social institutions, and, 14.110
 values, 13.10

Legal professional privilege
 case extracts, 8.70, 8.75
 dominant purpose test, 8.60
 effect of privilege, 8.75
 overview, 8.60, 8.65
 scope of privilege, 8.75
 statutory provisions, 8.60

Legal rights or remedies
 mediation, and, 1.125, 5.210

**Legal system — see also
 Courts**
 adversary system, 1.135, 1.155,
 1.175, 10.15
 mandatory mediation, 5.290
 mediation, and, 1.125, 5.285
 criticisms, 5.290
 United States, 1.55

Letters of demand, 3.85

Liability — see also Immunity
 mediators, 8.145, 8.150, 9.20
 contractual liability, 8.145,
 8.165, 8.170
 lawyer mediators, 1.175
 negligence, 1.175, 8.145,
 8.150, 8.160, 8.165
 standard of care, 1.175,
 8.150, 8.155
 tortious liability, 8.145,
 8.165, 8.170
 third party neutrals, 8.140

**Litigation — see also Dispute
 review boards;
 Legal costs**
 arbitration, similarities, 7.30
 alternative approaches, 1.60
 development, 1.55, 1.60,
 14.110
 dispute resolution procedure,
 as, 1.65, 1.115
 Family Court, 10.10, 10.105
 power imbalances, and, 5.400
 process, 1.155
 settlement rates, 1.135, 1.140,
 1.145
 trial rates, 1.135, 1.140, 1.145
 United States, 1.55, 1.60

M

Mandatory mediation

advantages, 5.215, 5.220,
 5.240, 5.245, 5.265
 arguments against, 5.215,
 5.225, 5.245, 5.290
 consensuality, and, 5.190,
 5.270
 court orders, 1.195, 5.200,
 5.205, 5.220, 5.225,
 5.265
 advantages, 5.215, 5.220
 arguments against, 5.215,
 5.290
 arguments for, 5.215
 attendance or participation,
 5.210, 5.255, 5.265
 choice of mediator, 5.210
 court’s considerations,
 5.200, 5.215
 good faith, 5.255
 parliament’s intention,
 5.215
 representation, 5.210
 requirements, 5.200
 rule of law, 5.215
 unwilling parties, 5.210
 court’s discretion, 5.235
 diagnostic factors, 5.235
 exercise of discretion, 5.235
 farm debt, 1.195, 5.200, 5.225,
 9.20
 good faith, 5.250, 5.255
 arguments against, 5.260,
 5.265, 5.270
 meaning, 5.255
 limitations, 5.240, 5.245
 mandatory, meaning, 5.195
 motor accident insurance,
 5.200
 overview, 1.195, 5.195, 5.225
 personal injuries, 5.200
 public interest, 5.240
 retail tenancy disputes, 5.200,
 5.225, 9.20
 settlement rates, 5.220, 5.225,
 5.230
 state schemes, 1.195, 5.195,
 5.200, 9.10, 9.20
 suitability of cases, 5.225

Med-arb

advantages, 7.185
 definition, 1.80, 7.185
 disadvantages, 7.185
 overview, 1.80, 7.180, 7.190
 unfair dismissals, 4.115

Mediate Today, 1.40

Mediation — see also

**Community justice
centres**

adversarial system, and, 1.155
 agreements to mediate, 1.175
 appropriateness for disputes,
 5.375, 5.385, 5.390
 discrimination cases, 5.400
 domestic violence cases,
 5.400
 environmental disputes,
 5.410
 indicators, 5.380, 5.390
 non-suitability indicators,
 5.390, 5.405
 power imbalances, 5.395,
 5.400
 sexual abuse cases, 5.430,
 5.435
 arbitration, and, 1.80, 1.195,
 7.125, 7.130, 7.135
 appointments, 7.130
 bar, role of, 1.195
 barristers, 1.195
 caucusing, 7.125, 9.65
 child abuse cases, 5.420, 5.425,
 6.160
 church programs, 5.425
 coaching, 14.35
 co-mediation, 1.80
 commercial contracts, 1.195
 conciliation, comparison, 4.70,
 4.80, 4.90, 4.95, 4.210
 differences, 4.75, 4.100
 discrimination complaints,
 4.85
 family law, 4.75, 4.200
 similarities, 4.75, 4.100
 confidentiality, 8.30
 native title disputes, 12.120
 online mediation, 11.100
 sexual abuse cases, 5.425,
 5.435
 confidentiality clauses, 8.120
 example, 8.125
 consensuality, 5.05, 5.190,
 5.325
 counselling, distinction, 5.400
 court connected mediation,
 1.125, 5.275, 5.280
 criticisms, 5.290, 9.65
 development, 5.280
 family mediation, 5.485
 judicial officers participation,
 9.60, 9.65, 9.70, 9.75,
 9.80, 9.85, 9.90
 justice, 5.305, 5.315
 objectives, 5.295, 5.300,
 5.305, 5.310, 5.315
 procedural fairness, 5.305,
 5.315
 registrars, 9.75
 research findings, 5.475,
 5.485

Mediation — *cont*

settlement agreements, 5.280

cross-cultural perspectives, 12.50, 12.60

definition, 1.80, 1.95, 4.10, 4.95, 4.200, 5.50, 5.165, 12.120

difficulties in defining, 1.95, 9.20, 13.265

evaluative mediation, and, 5.140

relevance of definitions, 1.95

description, 5.60, 5.65

directiveness, 5.360

discrimination complaints, 4.85

diversity of practice, 1.95

environmental disputes, 5.405, 5.410, 5.415

ethical standards, 13.105, 13.110

good faith principle, 13.265, 13.270

evaluative mediation, 5.70, 5.85, 5.90, 5.170

advice, 5.105, 5.110, 13.220, 13.225

blended process, 5.105, 5.110, 5.120

conflicting values, 13.225, 13.230

controversy, 5.115, 5.120

criticisms of model, 5.95, 5.125-5.145

definition, 5.100, 5.105, 5.110

ethics, 13.220, 13.225, 13.230

facilitation or evaluation, 5.140, 5.145

online mediation, 11.45

expert mediation, 1.80

facilitative mediation, 5.70, 5.75, 5.170

criticisms, 5.80

description, 5.80

online mediation, 11.45, 11.55, 11.60

facilitative process, 5.60, 5.140

facilitative problem solving, 4.200

fairness principles, 1.155

family law — *see* **Family mediation**

formal legislative regulation, 9.30

flexibility of concept, 5.40

good faith, 5.255, 13.265

education, 13.265, 13.270

model rule, 13.275, 13.280

historical development, 5.05, 5.10, 5.20, 5.280, 5.435, 14.110

Australia, 5.25

commercial sector, 5.25

community justice centres, 5.25

court connected mediation, 5.280

statutory complaint bodies, 5.25

United States, 5.15, 5.20

lawyers, 1.150, 1.155, 1.165, 1.195, 14.105, 14.110

client relationship, 1.155

legal profession, 1.125, 1.130, 1.175, 1.195

legal rights or remedies, 1.125, 5.210

legal system, and, 1.125, 5.285

criticisms, 5.290

mandatory — *see* **Mandatory mediation**

maximising party control, 5.345, 5.350

models of mediation, 1.155, 5.05, 5.25, 5.30, 5.70, 5.145

differences in models, 5.70

diversity of models, 5.35

variables, 5.35

narrative mediation, 5.155

native title disputes, 12.100, 12.115, 12.120

bush meetings, 12.105

power imbalances, 12.105, 12.110

neutrality, 5.05, 5.320

alternative approaches, 5.330, 5.335, 5.340, 5.345, 5.350

core competencies, 5.365, 5.370

critiques, 5.330

elements, 5.325

ethical issue, as, 5.355, 5.360

expanded neutrality, 5.360, 5.365

impartiality, distinction, 5.320, 5.325, 5.330

meaning, 5.325

strict neutrality, 5.360, 5.365

therapeutic mediation, 5.355-5.370

online mediation, 11.40, 11.45, 11.65, 11.90

confidentiality, 11.100

offline mediation, and, 11.45, 11.50, 11.65

online auctions, 11.110, 11.115

procedures, 11.45, 11.55, 11.60

standards, 11.125

organisational basis, 1.155

overview, 1.80, 1.95, 1.125, 1.195, 5.05, 5.210, 5.470

philosophical rationale, 1.155

power imbalances, 5.400, 10.440

addressing, 5.400

appropriateness of mediation, 5.395, 5.400

native title, 12.105, 12.110

residential tenancy disputes, 4.165

termination of mediation, 5.400

problem-solving, 4.200, 5.360

process, 13.100

profession, as, 13.105, 13.110

purposes, 1.95

referral criteria, 1.105

research findings, 5.470, 5.475, 5.490

effect of variations, 5.480

evaluations, 5.475

family mediation, 5.485

residential tenancy disputes, 4.155, 4.160, 4.165

power imbalances, 4.165

“ripeness” for mediation, 1.105

self-determination, 5.360, 5.365

settlement agreements, 5.280, 8.195

breach of agreement, 8.210, 8.215

writing requirement, 8.200

settlement rates, 5.220, 5.225

sexual abuse cases, 5.405, 5.420, 6.160

appropriateness of mediation, 5.430, 5.435

church programs, 5.425

confidentiality, 5.425, 5.435

“shadow of the law”, 1.125

shuttle mediation, 1.80

small claims, 5.475

statutory privilege, 8.80

application of provisions, 8.85, 8.90, 8.95

exceptions, 8.110, 8.115

statutory schemes, 9.10, 9.20

formal legislative regulation, 9.30

United States, 5.15, 9.25, 9.30

termination of mediation, 5.400, 13.100

therapeutic mediation, 5.155

approach to neutrality, 5.355, 5.360, 5.365, 5.370

narrative mediation, 5.155

transformative mediation, 5.70, 5.150, 5.160, 5.165, 5.175

approach, 5.165, 5.185

criticisms, 5.155, 5.180, 5.185

empowerment and recognition, 5.165, 5.170, 5.185

- Mediation — cont**
 primary goals, 5.155
 types of mediation, 1.80
 United States, 5.10, 5.15, 5.20
 statutory schemes, 5.15, 9.25, 9.30
 without prejudice privilege, 8.30, 8.40
- Mediators**
 accreditation scheme, 5.440, 11.120, 13.20, 13.105, 13.120, 13.125, 14.05
 advisory role, 4.200, 5.120
 expert advice, 5.105, 5.110
 approval standards, 5.440, 13.125
 approval requirements, 5.445
 continuing requirements, 5.460
 definitions, 5.55, 5.60, 5.110, 5.120
 education requirements, 5.450, 5.460
 training, 5.450
 arbitrators, as, 7.130, 7.135
 causes of conflict, 2.40
 community representatives, 1.155
 contractual liability, 8.145, 8.165, 8.170
 court-connected programs, 5.280
 cross-cultural perspectives, 12.50, 12.60
 duty of care, 1.175, 8.145, 8.155
 education, 5.450
 continuing requirements, 5.460
 ethical standards, 1.175, 13.95, 13.100
 limits of standards, 13.235, 13.240
 evaluative mediation, 5.90, 5.120, 5.140
 advice, 5.105, 5.110, 13.220, 13.225
 expert advisors, 5.90
 family law — *see* **Family mediation**
 fiduciary duty, 1.175, 8.145
 hypothesis testing, 2.40, 2.45
 immunity, 8.175
 enforceability of provisions, 8.180, 8.185
 lawyer mediators, 1.175
 statutory provisions, 8.175
 interventions, 2.40, 2.45
 judicial officer mediators, 9.95, 9.100
 lawyers, 1.155, 1.170, 1.175
 ethical standards, 1.175
 fiduciary duty, 1.175
 liability, 8.145, 8.150, 9.20
 contractual liability, 8.145, 8.165, 8.170
 lawyer mediators, 1.175
 negligence, 1.175, 8.145, 8.150, 8.160, 8.165
 standard of care, 1.175, 8.150, 8.155
 tortious liability, 8.145, 8.165, 8.170
 mandatory mediation, 5.210
 maximising party control, 5.345, 5.350
 native title disputes, 12.120
 negligence, 8.145, 8.150, 8.160, 8.165
 duty of care, 1.175, 8.145, 8.155
 lawyer mediators, 1.175
 standard of care, 1.175, 8.150, 8.155
 neutrality, 5.325
 alternative approaches, 5.330, 5.335, 5.340, 5.345, 5.350
 core competencies, 5.365, 5.370
 critiques, 5.330
 ethical issue, as, 5.355, 5.360
 expanded neutrality, 5.360, 5.370
 impartiality, distinction, 5.320, 5.325, 5.330
 native title disputes, 12.120
 strict neutrality, 5.360, 5.370
 therapeutic mediation, 5.355-5.370
 persuasion or coercion, 5.360
 power imbalances, and, 5.400
 practice standards, 13.125, 13.130, 13.135, 13.155
 competence, 13.140
 definitions, 5.55, 5.65, 5.105
 ethical practice, 13.145, 13.150
 preventions, 2.40
 role, 1.80, 2.40, 4.75, 4.100, 4.200, 4.210, 7.130
 liability, and, 8.145, 8.150
 neutrality, and, 5.355, 5.360
 skills and training, 1.155
 standard of care, 8.150, 8.155
 lawyer mediators, 1.175
 standards of practice, 5.55, 13.95, 13.115
 accreditation scheme, 5.440, 11.120, 13.20, 13.105, 13.120, 13.125
 approval standards, 5.440-5.460, 13.125
 definitions, 5.55, 5.60, 5.65, 5.105, 5.110, 5.120
 ethical practice, 13.145, 13.150
 ethical standards, 1.175, 13.95, 13.100
 limits of standards, 13.235, 13.240
 practice standards, 13.125, 13.130-13.150, 13.155
 tortious liability, 8.145, 8.165, 8.170
 training and education, 5.450
 transformative mediation, 5.165, 5.185
- Mini-trials, 1.85**
- Model rules of professional conduct and practice**
 advocacy rules, 1.180
 dispute resolution, 1.185
 overview, 1.180
 states and territories, 1.180
- Motor accident insurance**
 mandatory mediation, 5.200
- Multiculturalism, 12.50**
- N**
- Narrative mediation, 5.155**
- National Alternative Dispute Resolution Advisory Council**
 standards of practice, 13.20, 13.65, 13.70, 13.155
 ethical standards, 13.80, 13.85
 knowledge, 13.160, 13.165
 mediator accreditation scheme, 5.440, 11.120, 13.20, 13.120
 objectives of ADR, 13.70
 skills, 13.165, 13.170
 terms, 5.45
 arbitration, 1.80, 7.05
 conciliation, 1.80, 4.55
 consistency of terms, 4.35
 definitions, 1.80
 descriptions, 4.35
 early neutral evaluation, 6.110
 mediation, 1.80, 5.50
 partnering, 6.30
- Native title dispute resolution**
 appropriate processes, 12.110, 12.115
 principled negotiation, 12.120
 best practice approach, 12.115
 bush meetings, 12.105
 communication approaches, 12.120

Native title dispute resolution — cont

- confidentiality, 12.120
- cultural issues, 12.120
- critical elements, 12.115
- cultural framework, 12.115
- identification of parties and issues, 12.120
- internal conflicts within groups, 12.120
- overview, 12.100, 12.115
- power imbalances, 12.105, 12.110
- procedural needs, 12.115
- stereotyping, 12.120
- time pressures, 12.120
- voluntary participation, 12.120

Natural justice

- arbitration, 7.125, 11.80
- mediation, and, 9.65
- online arbitration, 11.80

Negligence

- advocate's immunity, 1.175
- duty to advise, 1.165, 1.200
- duty of care, 8.145
- mediators, 8.145, 8.150, 8.160, 8.165
 - duty of care, 1.175, 8.145, 8.155
- lawyer mediators, 1.175
- standard of care, 1.175, 8.150, 8.155

Negotiation

- advantages, 3.15
- adversarial negotiation, 3.10, 3.20, 3.125, 3.130
 - assumptions, 3.25
 - distributive negotiation, and, 3.50, 3.140
 - integrative negotiation, and, 3.140
 - letters of demand, and, 3.85
 - principled negotiation, distinction, 3.130
 - structure and process, 3.25
- best alternative to a negotiated agreement, 3.45, 3.75
- coaching, 14.35
- collaborative law, 6.120, 6.125
- comparison of models, 3.125, 3.130
- cross-cultural considerations, 12.150
- definition, 3.05
- distributive negotiation, 3.10, 3.50, 3.55, 3.110, 3.125
 - adversarial negotiation, and, 3.50, 3.140
 - phases of negotiation, 3.50, 3.55
 - threshold qualities, 3.140
- elements, 3.05
- empowerment, 3.05

- negotiation, 13.285-13.295
- family dispute resolution, 10.105, 10.310
- "Getting to Yes", 3.110
- good faith, 10.250, 13.255
- integrative negotiation, 3.10, 3.30, 3.35
 - adversarial negotiation, and, 3.140
 - compromise, 3.35
 - definition, 3.40
 - items of trade, 3.40
 - styles of negotiation, 3.45
 - threshold qualities, 3.140
 - trade-offs and concessions, 3.30, 3.35, 3.40, 3.45, 3.125, 3.140
 - transformation from zero-sum, 3.45
- models of negotiation, 3.10
 - application, 3.135
 - comparison of models, 3.125, 3.130
 - relationship between, 3.140
- native title disputes, 12.100, 12.105, 12.120
 - power imbalances, 12.105
- online negotiation, 11.25, 11.30
 - assisted negotiation, 11.30, 11.35, 11.100
 - automated negotiation, 11.30, 11.35, 11.100
 - confidentiality, 11.100
- overview, 1.85, 3.05
- positional bargaining, 3.60, 3.65
- principled negotiation — see **Principled negotiation**
- self-determination, 3.05
- statutory schemes, 9.10
- want, 3.70
- zero-sum game, 3.20, 3.25, 3.50
- zero-sum negotiation, 3.40, 3.45
 - transformation to integrative, 3.45

Neighbourhood justice centres
United States, 1.55

- Neutral evaluation**
 - court orders, 1.195, 5.215, 5.225
 - statutory schemes, 9.10

- Neutral parties**
 - overview, 3.05
 - role, 3.45

- Neutrality — see also Impartiality**
 - contextual nature, 5.350
 - elements, 5.325

- ethical issue, as, 5.355, 5.360
- ethical standards, 13.85, 13.90
- expanded neutrality, 5.360
- family mediation, 5.335, 5.360, 13.210, 13.215
 - core competencies, 5.365, 5.370
- impartiality, distinction, 5.320, 5.325, 5.330
- mediation, 5.05, 5.320, 5.325
 - alternative approaches, 5.330, 5.335, 5.340, 5.345, 5.350
 - core competencies, 5.365, 5.370
 - native title disputes, 12.120
 - role of mediator, 5.355, 5.360
- native title mediation, 12.120
- strict neutrality, 5.360
- therapeutic mediation, 5.355, 5.360

"New advocacy", 14.130, 14.135

New South Wales

- arbitration, 7.20, 9.10
 - mandatory court orders, 7.25
- community justice centres, 1.130, 4.10, 5.25
 - impact of establishment, 1.45, 5.25
- early neutral evaluation, 6.110
- family mediation, 10.35, 10.310
- health care complaints, 4.190
- Law Society, 1.120, 1.165, 6.110
- legal aid family law
 - conferences, 10.110
- mandatory mediation, 1.195, 5.195, 5.200, 5.225, 9.20
 - court orders, 1.195, 5.200, 5.210, 5.215, 5.225
- neutral evaluation, 1.195, 5.215, 5.225
- referral criteria, 1.105
- referencing out, 6.90, 6.95, 6.100
- residential tenancy disputes, 4.145
- settlement agreements, 8.200, 8.205
- statutory privilege, 8.80
 - application of provisions, 8.85, 8.90, 8.95
 - exceptions, 8.105, 8.110
- statutory schemes, 9.10, 9.15, 9.20
- trial rates, 1.135, 1.140, 1.145

Northern Territory

- arbitration, 7.20, 9.10
- referencing out, 6.90
- settlement agreements, 8.205
- statutory schemes, 9.10

O**Online dispute resolution**

- advantages and disadvantages, 11.85, 11.90
- balance of arguments, 11.95
- communication, 11.95, 11.100
- confidentiality, 11.85, 11.90, 11.95, 11.100
- emotional content, 11.90, 11.95
- security, 11.100, 11.105
- appropriateness, 11.90
- arbitration, 11.70, 11.75
- conduct of proceedings, 11.75
- natural justice, 11.80
- communication protection, 11.100
- confidentiality, 11.85, 11.90, 11.95, 11.100
- conduct of process, 11.10
- courts, and, 11.135
- document security, 11.100
- email, 11.100, 11.115
- ethical standards, 11.130
- future directions, 11.110, 11.130
- mediation, 11.40, 11.45, 11.65, 11.90
 - confidentiality, 11.100
 - offline mediation, and, 11.45, 11.50, 11.65
 - online auctions, 11.110, 11.115
 - procedures, 11.45, 11.55, 11.60
 - standards, 11.125
- negotiation, 11.25, 11.30
 - assisted negotiation, 11.30, 11.35, 11.100
 - automated negotiation, 11.30, 11.35, 11.100
 - confidentiality, 11.100
- overview, 11.05, 11.10, 11.20
- privacy, 11.100, 11.105
- software, 11.115, 11.120
- standards, 11.120, 11.125
 - enforcement, 11.130
- suitability of disputes, 11.05
- Uniform Dispute Resolution Policy, 11.15

P**Parties**

- ethical standards, 13.85
- objectives, 13.70

Partnering

- characteristics, 6.30, 6.35
- charter, 6.35, 6.40
- contractual considerations, 6.35
- definition, 6.30
- development, 6.35
- dispute review boards, distinction, 6.40
- goal, 6.35
- overview, 6.30, 6.35
- project partnering, 6.35
- workshops, 6.35

Personal injury matters

- mandatory mediation, 5.200

Poverty

- residential tenancy disputes, 4.165

Power

- conciliation and arbitration, 4.125
- mediation, 5.400
 - sexual abuse cases, 5.435
- nature, 5.400

Power imbalances

- family mediation, 10.435, 10.440, 10.445, 10.450, 10.460
- financial power, 5.400
- mediation, 5.400, 10.440
 - appropriateness of mediation, 5.395, 5.400
- native title, 12.105, 12.110
- residential tenancy disputes, 4.165
- termination of mediation, 5.400
- native title dispute resolution, 12.105, 12.110
- overview, 5.400

Practice standards — see Standards of practice**Principled negotiation**

- adversarial negotiation, distinction, 3.130
- best alternative to a negotiated agreement, 3.75
- brainstorming, 3.70
- communication, 3.85
- conduct of negotiation, 3.100

- criticisms of model, 3.105, 3.110
 - responses to criticisms, 3.115, 3.120
- dominance of model, 3.60
- "Getting to Yes", 3.60, 3.110
 - nature of book, 3.110
 - responses to criticisms, 3.115, 3.120
 - threats and deception, 3.110, 3.120
- integrative negotiation, and, 3.40
- interest-based bargaining, 3.60
- interests of parties, 3.60, 3.65, 3.105
 - prioritisation, 3.65
 - understanding of interests, 3.65
- legitimacy of settlement, 3.80
 - external objective criteria, 3.80
- limitations of model, 3.105
- native title, 12.120
- objective criteria, 3.80, 3.105, 3.110, 3.120
- options, 3.70, 3.105
- overview, 3.10, 3.60, 3.130, 12.120
- persuasion, 3.80
- positional bargaining, and, 3.60, 3.65
- preparation for negotiation, 3.100
- relationship with other side, 3.90
 - workable relationship, 3.90, 3.95

Privacy

- mediation
 - sexual abuse cases, 5.425, 5.435
- online dispute resolution, 11.100, 11.105

Privilege

- common interest, 8.70
- legal professional — see **Legal professional privilege**
- public policy rationale, 8.15
- statutory privilege, 8.80
 - application of provisions, 8.85, 8.90, 8.95
 - exceptions, 8.100, 8.105, 8.110, 8.115
- without prejudice — see **Without prejudice privilege**

Procedural justice

- court connected mediation, 5.305, 5.315

Public interest

- competing interests, 8.15
- confidentiality, 8.15
- mandatory mediation, 5.240
- mediation, and, 5.390, 5.405
- privilege, 8.15
 - statutory privilege, 8.100, 8.115
 - without prejudice, 8.25, 8.30, 8.35

Public liability

- mandatory mediation, 5.200

Public sector — see also

Statutory schemes

- development of dispute resolution, 1.40, 9.05

Q

Queensland

- arbitration, 7.20, 7.25, 9.10
- dispute resolution centres, 1.130
- early neutral evaluation, 6.110, 6.115
- mandatory mediation, 5.200, 5.235
 - court orders, 5.200
 - settlement rates, 5.225
- referencing out, 6.90
- residential tenancy disputes, 4.155, 4.165
- settlement agreements, 8.200, 8.205
- statutory schemes, 9.10

R

Reality testing

- online dispute resolution, 11.90

Recognition

- transformative mediation, 5.165, 5.170, 5.185

Referencing out

- administration of justice, 6.95
- enabling legislation, 6.90
- effectiveness, 6.95, 6.105
- historical development, 6.05, 6.95
- overview, 6.05, 6.90
- referee's report, 6.90
- Supreme Court system, 6.95, 6.100, 6.105

Reframing

- online dispute resolution, 11.90

- Relationships Australia**, 1.45, 1.130

Representation

- conciliation and arbitration, 4.115, 4.125
- family dispute resolution, 4.200, 10.100, 10.105, 10.310
- mandatory mediation, 5.210

Residential tenancy disputes

- common interests, 4.165
- conciliation, 4.140, 4.150, 4.160
 - appropriateness, 4.160, 4.165
 - New South Wales, 4.145
 - Queensland, 4.155, 4.165
 - tenants' advocates, 4.145
- mediation, 4.155, 4.160
 - appropriateness, 4.165
 - power imbalances, 4.165
- negotiated settlements, 4.165
- overview, 4.145, 4.155, 4.165
- poverty, and, 4.165

Restorative justice

- advantages, 6.155
- child sexual abuse, 6.150, 6.160
- definition, 6.155
- development, 6.155
- overview, 6.140, 6.150, 6.155
- principles, 6.155
- processes, 6.145

Retail tenancy disputes

- conciliation, 4.140, 4.170, 5.200
- mandatory mediation, 5.225, 9.20

Role reversals, 3.95

Rule of law

- mandatory mediation, 5.215

S

Security for costs

- arbitrator's power, 7.105

Settlement

- adjudication, and, 10.350
- family dispute resolution, 10.355
- family mediation, 10.355, 10.360
- mediation, 5.280
 - ethical standards for mediators, 13.100

- overview, 10.350
- referencing out, 6.95, 6.105
- strategies, 14.110

Settlement agreements — see also Dispute resolution clauses

- consent orders, 8.205
 - breach of agreement, 8.210, 8.215
 - statutory provisions, 8.205
- enforceability, 5.280, 8.190, 8.195
- overview, 8.190
- setting aside, 5.280, 8.195
- writing requirement, 8.200

Settlement rates

- mandatory mediation, 5.220, 5.225, 5.230
- overview, 1.135, 1.140, 1.145, 3.15
- referencing out, 6.95
- voluntary mediation, 5.220, 5.225

Settlement week, 1.120

Sexual abuse cases

- Magellan Program, 10.105
- mediation, 5.405, 5.420, 6.160
 - appropriateness, 5.430, 5.435
 - church programs, 5.425
 - confidentiality, 5.425, 5.435
 - power, 5.435
 - privacy, 5.425, 5.435
- restorative justice, 6.150, 6.160

Shuttle mediation, 1.80

Small claims

- mediation, 5.475

Solicitors — see also Legal profession

- advocate's immunity, 1.175
- model rules of professional conduct and practice, 1.180

South Australia

- arbitration, 7.20, 7.25, 9.10
- early neutral evaluation, 6.110, 6.115
- Industrial Relations Commission, 4.115, 4.125
- referencing out, 6.90
- settlement agreements, 8.200, 8.205
- statutory schemes, 9.10
- unfair dismissal, 4.115, 4.125

- Specific performance**
dispute resolution clauses, 8.270, 8.275
- Standards of practice**
development of standards, 13.25, 13.30, 13.35, 13.65, 13.155
discussion paper, 13.20, 13.65, 13.70
ethical standards, 13.80, 13.85
fundamental values, and, 13.75
knowledge, 13.160, 13.165
objectives of ADR, 13.70
skills, 13.165, 13.170
ethical standards, 13.80, 13.85
advertising, 13.85, 13.90
eliciting information, 13.85, 13.90
family dispute resolution practitioners, 13.180-13.190
impartiality, 13.85, 13.90
limits of standards, 13.235, 13.240
mediation, 13.105, 13.110
mediators, 1.175, 13.95, 13.100, 13.145, 13.150
ethics, and, 13.10
distinction, 13.15
family dispute resolution practitioners, 13.115, 13.120, 13.175
ethical standards, 13.180-13.190
obligations, 13.195, 13.200
pathways to accreditation, 13.175
professional standards, 13.195, 13.200
skills and knowledge, 13.190
family mediation, 13.205, 13.210, 13.215
fundamental values, 13.65, 13.75
limits of standards, 13.235, 13.240
mediators, 5.55, 13.95, 13.115
accreditation scheme, 5.440, 11.120, 13.20, 13.105, 13.120, 13.125
approval standards, 5.440-5.460, 13.125
definitions, 5.55, 5.60, 5.65, 5.105, 5.110, 5.120
limits of standards, 13.235, 13.240
ethical practice, 13.145, 13.150
ethical standards, 1.175, 13.95, 13.100
practice standards, 13.125, 13.130-13.150, 13.155
model rules of professional conduct and practice, 1.180, 1.185
online dispute resolution, 11.120, 11.125, 11.130
overview, 13.05
participation by parties, 13.85
promotion of services, 13.85
underlying goals, 13.60
values, and, 13.10, 13.65
distinction, 13.15
- State**
control, and, 9.50, 9.55, 9.60
judicial officers, 9.60
dispute resolution role, 9.05, 9.35, 9.50, 9.55, 13.70
empowerment, and, 9.50, 9.55
social control, 9.50
theft of conflict, and, 9.45, 9.50
value of conflict, and, 9.35, 9.40
- Statutory schemes**
compulsory processes, 9.20
consistency and co-ordination, 9.15, 9.20
issues of inconsistency, 9.20
uniformity, 9.25, 9.30
development, 1.45, 9.05
extent in Australia, 9.10
formal legislative regulation, 9.30
mandatory mediation, 1.195, 5.195, 5.200, 9.10, 9.20
overview, 1.45, 1.80, 9.05
table of schemes, 9.10
uniformity, 9.25, 9.30
proposal, 9.25
United States, 5.15, 9.25, 9.30
- Street, Sir Laurence**, 1.65, 1.70
- T**
- Tasmania**
arbitration, 7.20, 7.25, 9.10
referencing out, 6.90
settlement agreements, 8.205
statutory schemes, 9.10
- Technological revolution**, 11.05
- Tenancy disputes** — *see* **Residential tenancy disputes; Retail tenancy disputes**
- Theft of conflict**, 9.40, 9.45, 9.50
- Therapeutic mediation**
narrative mediation, 5.155
neutrality, 5.355, 5.360
overview, 5.155
- Third party neutrals** — *see also* **Mediators**
common law liability, 8.140
statutory immunity, 8.175
- Tortious liability**
mediators, 8.145, 8.165, 8.170
- Transformative mediation**
approach, 5.165, 5.185
criticisms, 5.155, 5.180, 5.185
empowerment, 5.165, 5.170, 5.185
mediators, 5.165
overview, 5.70, 5.150, 5.160, 5.165, 5.175
primary goals, 5.155
recognition, 5.165, 5.170, 5.185
therapeutic mediation, 5.155
- Trial rates**, 1.135, 1.140, 1.145
- U**
- UNCITRAL Model Law**
application in Australia, 7.60
development, 7.60
domestic law, 7.50, 7.60
exclusion in Australia, 7.60
international arbitration, 7.35, 7.50, 7.60
international conciliation, 4.60
overview, 7.60
- Unfair dismissal**
conciliation and arbitration, 4.110, 4.115
effectiveness of system, 4.120, 4.125
features of system, 4.115, 4.125
representation, 4.125
South Australia, 4.115, 4.125
med-arb, 4.115
- UniFam**, 1.130
- Uniform Dispute Resolution Policy**, 11.15
- United States**
conflict coaching, 14.45
dispute review boards, 6.25
large case litigation, 1.55
costs, 1.55, 1.60
development of alternatives, 1.55
mediation, 5.10

United States — cont

- historical development, 5.15, 5.20
- statutory schemes, 5.15, 9.25, 9.30
- “multidoor” courthouse, 9.65
- partnering, 6.35
- victims of crime, 6.155

V

Values

- adversary system, 13.50, 13.55
- development, 13.30, 13.35, 13.40
- ethics, and, 13.10, 13.45
- distinction, 13.15
- underlying values, 13.50, 13.55
- fundamental values, 13.40, 13.65, 13.75
- legal profession, 13.10
- overview, 13.45, 13.50
- standards of practice, and, 13.10, 13.75
- distinction, 13.15

Victim participation

- restorative justice, 6.155, 6.160

Victoria

- arbitration, 7.20, 9.10
- legal aid family law conferences, 10.110
- referencing out, 6.90
- retail tenancy disputes, 4.170, 5.200
- settlement agreements, 8.200, 8.205
- statutory schemes, 9.10

Voluntariness

- family mediation, 10.450
- native title disputes, 12.120

W

Western Australia

- arbitration, 7.20, 7.25, 9.10
- referencing out, 6.90
- settlement agreements, 8.205
- statutory schemes, 9.10

Without prejudice privilege

- exceptions to inadmissibility, 8.45
- outside settlement negotiations, 8.50, 8.55

- objective facts, distinction, 8.35, 8.40
- overview, 8.20, 8.110
- public policy considerations, 8.25, 8.30, 8.35
- requirements, 8.20
- statutory provisions, 8.20

Workchoices, 1.30

Workers’ compensation

- conciliation, 4.130, 4.135
- conciliator’s powers, 4.135
- mandatory referral, 4.135
- dispute resolution, 4.135

Workplace — see Industrial relations

Z

Zero-sum game, 3.20, 3.25, 3.50

Zero-sum negotiation, 3.40, 3.45

Zone of agreement, 3.25, 3.35