

ADR
Full Spectrum

Pleins feux sur les

From Local Workplace to
International Marketplace!

October 22-23, 2009
Hilton Lac-Leamy : 3, Boulevard du Casino, Gatineau, Quebec

(10 minutes from Parliament Hill, Ottawa)

le 22-23 Octobre, 2009

PRD

ADR Institute of Canada, Inc., in partnership with the Public Service of Canada, presents:
Ph

ot
o:

 j
oh

ng
ill

et
t.c

om

PLUS: October 21, 2009 Pre-Conference Day for the Federal Informal Conflict Management (ICM) Community
Build your mastery in conflict management through interactive sessions, café discussions, skill building, knowledge
exchange and networking! (Space permitting - priority will be given to ICMS Community.)
PLUS: le 21 octobre, journée pré-conférence de la communauté fédérale SGIC Développez votre maîtrise de la
gestion de conflits à travers des sessions interactives, des discussions sur des sujets pertinents, d’habilités,
d’échange de connaissances et de réseautage. (Si l'espace le permet. La priorité sera donnée à la communauté SGIC.)

Du lieu de travail local
au marché international

OVER 30 SESSIONS / 60 SPEAKERS!

PLUS DE 30 SÉANCES / 60 ORATEURS !

ADR Institute of Canada, Inc.
Institut d’Arbitrage et de
Médiation du Canada, Inc

POLICE D'ANNULATION : Avis d’annulation doit être reçue par écrit. Les demandes de remboursement qui sont reçues avant le 9 octobre 2009 recevront un
remboursement moins des frais administratifs de 20%. Les demandes de remboursement qui sont reçues le 10 octobre ou après, recevront un remboursement
moins des frais administratifs de 50%. Si vous ne pouvez pas assister à la conférence, votre inscription peut être transférée à une autre personne dans votre
organisation, cependant, nous vous demandons de nous envoyer un avis dès que possible.

REGISTER TODAY!
INSCRIVEZ-VOUS AUJOURD’HUI!

Regular
Rate

Frais
régulier

Early
Registrations
BY Sept 28
inscription

hâtive
le 28 sept

Qty

 Qté

Total

October 22 - 23 Conference (1½ days) Includes: Continental Breakfasts, Plenary Sessions, McGowan Luncheon, Breakout Sessions, Cocktail Reception
Conférence du 22 au 23 octobre (1 jour et demi) Incluant petit-déjeuners continentaux, séances plénières et concurrentes, déjeuner McGowan et cocktail

ADR Institute of Canada Members’ Rate
Frais pour les membres de l’Institut d’Arbitrage et de Médiation du Canada

475.00 415.00

Non Members / Frais pour les non-membres : 550.00 500.00

Please note: All sessions and speakers are subject to change.

October 22 - 23 Conference plus October 21 Federal ICMS Pre-Conference Day (2½ days). (Space permitting - priority will be given to ICMS Community)
Conférence du 22 au 23 octobre, et le 21 octobre, journée pré-conférence de la communauté fédérale SGIC (2 jours et demi). (Si l'espace
le permet. La priorité sera donnée à la communauté SGIC)

ICMS/ADRIC Members’ Rate: / Frais pour les membres fédérales de la SGIC et/ou IAMC : 645.00 585.00

If you are neither a member of ADRIC nor ICMS / Si vous n’êtes pas membre de la SGIC ou de l’IAMC : 720.00 660.00

SVP notez : toutes les sujets et les orateurs sont assujetti à changement.

McGowan Luncheon attendance only (October 22, 12pm) / Assister le déjeuner McGowan seulement
(le 22 octobre à 12 h.)

$75.00

Cocktail Reception attendance only (October 22, 5pm) / Assister la réception seulement
(le 22 octobre à 17 h.)

$75.00

GST registration #125294660 No d’inscription TPS ADD 5% / Ajouter 5% TPS

Speakers of both official languages will be accommodated. Please your language preference: English / French
Note: Forms will be provided prior to the conference to allow registrants to indicate dietary choices and/or special needs.

 TOTAL

2009 REGISTRATION FORM / FORMULAIRE D’INSCRIPTION 2009

PLEASE SEND REGISTRATIONS TO / VEUILLEZ ENVOYER VOTRE INCRIPTION À:
ADR Institute of Canada, Inc. / L’Institut D’Arbitrage et de Médiation du Canada, Inc.

234 Eglinton Ave. E., Suite 405, Toronto, Ontario M4P 1K5
Fax/Telecopieur: 416-487-4429 E-mail: mena@adrcanada.ca

Tel / Tél: 416-487-4733 1-877-475-4353

FULL SPECTRUM ADR - From Local Workplace to International Marketplace

Pleins feux sur les PRD : Du lieu de travail local au marché international

__
Nom / Name

__
Titre et organisme / Title and Organization

__
Adresse / Address

__
Tél / Tel Telecopieur / Fax Courriel / E-Mail

Paiment / Payment □ Visa □ Mastercard □ Chèque / Cheque

__
Numéro de carte de credit / Credit Card Number Date d’expiration / Expiry Date

__
Signature

CANCELLATION POLICY: Notice of cancellation must be received in writing. All refund requests received on or prior to October 9, 2009 will receive a refund less a
20% administrative fee; those received on or after October 10, 2009 will receive a refund less 50%. If you are unable to attend, your registration is fully transferable
to another person in your organisation.

L’appui sera accordé aux conférenciers dans les deux langues officielles. SVP votre langue préférée : Français ou Anglais
Des formulaires seront distribués avant la conférence pour nous informer des besoins alimentaires et/ou des besoins spéciaux.

indique

circle

POST-
EARLY BIRD
SPECIALS!

ECONOMISER

PLUS DE
10% !

北 Brochure Design: Janet MacKay

Luncheon Speaker: Nathalie Des Rosiers, General Counsel - Canadian Civil Liberties Association,
“The Role of Civil Liberties in Conflict Resolution”

Presentation of McGowan Awards of Excellence

FULL SPECTRUM ADR - From Local Workplace to International Marketplace
October 22-23, 2009

 8:30 ADR Institute of Canada - Annual General Meeting (all welcome)
 9:00 Welcome
 Randy Bundus, President, ADR Institute of Canada, Inc.;
 Vice-President, General Counsel and Corporate Secretary, Insurance Bureau of Canada

David McCutcheon, Past President, ADR Institute of Canada, Inc.; Fraser Milner Casgrain LLP

Bill Wilkerson, CEO, Global Business and Economic Roundtable on Addiction and Mental Health; author,
Mental Health: The Ultimate Productivity Weapon in a Brain-Based Economy; past president, Liberty Health
(now Maritime Health) the country’s largest health benefits company, will provide information critical to ADR
professionals and conflict management specialists across Canada.

10:45 Coffee and Refreshment Gold Sponsor:

Identified by Global Arbitration Review as one of 45 leaders under 45 in the field of international commercial
arbitration, Babak Barin, of BCF LLP, and a panel of internationally renowned practitioners including The
Honourable Benjamin J. Greenberg, Q.C. of Stikeman Elliott LLP and John J. Buckley Jr. of Williams & Connolly
in Washington, D.C. will take us beyond ADR concepts, practices and procedures with which we are familiar and
provide ideas from across the globe to promote excellence in ADR and individual professional development.

5:15 Cocktail Reception Gold Sponsor:

Roger Fisher Award
1:45 Concurrent Breakout Sessions Begin (please see next page)

Serge Pisapia, President, Institut de Médiation et d’Arbitrage du Québec; Serge Pisapia Expert-conseil
Heather Swartz, President, ADR Institute of Ontario, Inc.; Agree Incorporated

Serge Pisapia, President, Institut de Mediation et d’Arbitrage du Quebec; Serge Pisapia Expert-conseil

This session underscores the utility of the Institute’s nationally recognized Arbitration and Mediation Rules, Code
of Ethics and Code of Conduct for Mediators. Speakers will explain the unique advantages of relying on nationally
recognized designations (C. Med., C. Arb. and Qualfied Mediator) as an assurance of quality control for hiring,
referring or selecting ADR professionals.

Mary Comeau, Director, ADR Institute of Canada; Macleod Dixon LLP

10:00 National Rules, National Designations: The Gold Standard in ADR

11:00 Lessons from Around the Globe: New Ideas for Dispute Resolution

 8:00 Registration and Continental Breakfast Gold Sponsor:
Thursday October 22, 2009

9:15 Mental Health, Conflict Management, Workplace Productivity

11:45 McGowan Luncheon Gold Sponsor:

The Honourable Charles T. Hackland, Regional Senior Judge - East Region, Ontario Superior Court

10:30 Irena Vanenkova, Executive Director, International Mediation Institute
 The IMI, how the C.Med. is recognized and how to apply for the Internation Mediation Institute designations.

- 1A - - 2A - - 3A - - 4A -
Conflict Mental Maps -

How Your Vision of a Conflict's Landscape
Directs Your Strategy

Analyse and Assess: The "A to Z" of Conflict
Diagnostics and Needs Assessments

Power Imbalances in Mediation - Family Level to
International Level - Moving Parties from the
Destructive to the Constructive Use of Power

International Commercial Arbitration from the
User's Perspective: In-House Counsel Bare All

L. Deborah Sword, PhD.
Informal Conflict Management Advisor,

Canada Parks Agency

 Nabil Oudeh, CCR International Ben Hoffman, PhD.,
Canadian International Institute of Applied Negotiation

(CIIAN)

Moderator: Renée Thériault, Ogilvy Renault;
Panelists: Sven Deimann, Bombardier Transportation;

Michelle Taylor, Rio Tinto Alcan

Gain critical insight into how we understand
conflicts through mental maps of the

conflict landscapes, which we create based
on our personal beliefs about

conflict, fitness and resources.

 Just as a physician does a thorough examination and
testing before recommending treatment; analyzing and

assessing conflict situations is a key first step in
resolution. In this session you will be introduced to
an assessment framework that will enable you to

recommend appropriate resolution processes.
Diagnosing conflict in this way increases the

likelihood of successful resolution and decreases
the amount of time required to resolve the situation.

How and why breaking the rules of mediation can
help clients as they dispute on the "power axis."

This session will address: The relationship of
power and conflict; Three principle forms of power;

Challenges, tools and techniques for moving
parties from destructive to constructive use of
power; Implications for "third party neutrals"

challenged to address power imbalances at, and
away from the table.

 How do users of arbitration view the process? Does
arbitration live up to its billing? What features are
most important from a party's perspective? What

are the advantages or disadvantages of the
process? What hard lessons have these experienced
users learned? Most importantly, what lessons can

we - providers of arbitration services -
learn from their experiences?

 Silver Sponsor:

1:
45

 -
2:

30

2:
35

 -
3:

20

- 1C - - 2C - - 3C - - 4C -
Applying Restorative Dispute Resolution

Conferencing to Workplace Settings -
Conflict Resolution or Conflict Evolution?

Introducing Integral Theory
Cleaning Up Class Actions with ADR IT and IP: A Whole New

World of Opportunities!

Dr. Barbara Benoliel, President, Preferred Solutions;
Hilary Linton, Riverdale Mediation;

Bunny Macfarlane, SYZYGY Resolutions

Julie Westeinde, Ginger Group Norm Emblem, Fraser Milner Casgrain LLP Moderator: Colm Brannigan, Mediate.ca; Panelists:
Barry Leon, Perley-Robertson, Hill & McDougall

LLP/s.r.l.; Dan Urbas, Borden Ladner Gervais LLP;
Tammy Coates, Fraser Milner Casgrain LLP

Explore the lessons learned from applying
Restorative Dispute Resolution Conferencing to

workplace settings. Using case studies and
quasi-demonstration, this session will show how

restorative process can be used to resolve a whole
category of disputes.

"The problems we have created cannot be resolved at
the same level of thinking with which we created

them." Explore the application of Ken Wilbur's Four
Quadrant Integral Theory. Learn to use it as a map to
awaken awareness and integrate thinking. Realise the

potential for its use in ADR to resolve conflict
situations and contribute to greater long term

systemic well-being.

Faced with a national class action for overtime
compensation, hear how KPMG in consultation with

Fraser Milner Casgrain and using the services of
ADR Institute of Canada, used ADR as part of its

Overtime Redress Plan, enabling the firm to resolve
cases in an unprecedented time period that would

otherwise have taken years of protracted
litigation to resolve.

IT and IP professionals are discovering that
you can not only arbitrate but mediate IT and IP

issues proactively as they occur. If you are
looking at branching out, this is an area you will

want to explore!

 Silver Sponsor:

- 1B - - 2B - - 3B - - 4B -
Harassment: What's the Big Picture? Exploring identity needs and

cultural diversity in the workplace
Insight Approach to Conflict - Cares and Threats -

Your’s and Their’s
Contract Opportunities: Introducing Commercial

Mediation and Arbitration in Foreign Jurisdictions
- Going Global

 David Bennett, LL.B., C.Med., Alternate
Discrimination and Harassment Counsel, Law Soci-
ety of Upper Canada; Nayla Beaudry, LL.B. Human
Rights Consultant, City of Ottawa; Sylvie Lamoureux

LL.B., C.Med., Titley-Lamoureux & Associates

Esther van Gennip, C.Med.

Canadian Institute for Conflict Resolution
Dr. Cheryl Picard, Associate Professor & Director;

Neil Sargent, Associate Professor & Associate
Director; Centre for Conflict Education and Research,

Department of Law, Carleton University

Robert Nelson, NelsonADR;
Hugh Wilkinson, Coral Hill LLC

Learn about ADR approaches to harassment,
allegations of bullying, abuse of authority or other

inappropriate behaviour in the workplace where poor
working relationships might be at play. This

workshop will serve as a forum to discuss the broad
context surrounding a harassment complaint and
the spectrum of informal tools that can be used to

address harassment in the public and private sector
workplace.

This interactive dialogue will explore human
identity needs and culturally diversity in

the workplace. Gain insights into how our beliefs,
values, stereotypes and assumptions influence
cultural competence. Do we honour diversity in
the workplace? What does cultural competence

mean to you?

Advance your understanding of conflict beyond the
familiar concepts of interests and human need.

Find out how relations between parties’ perception
of what motivates them (their cares) and their

perception of what motivates others (their threats)
can assist you to assist the parties who come

before you.

ADR is taking hold - throughout Latin America,
Africa, Asia, in post-communist nations across
Eastern Europe, Central Asia, and the Balkans.

Understand the challenges of introducing commercial
mediation and arbitration into foreign legal systems.
Learn how to pursue contract opportunities in ADR

legal and judicial reform programs funded by
international financial institutions and

donor agencies.

3:20 Coffee and Refreshments Gold Sponsor:

3:
35

 -
4:

20

4:
25

 -
5:

05

Thursday October 22, 2009 CONCURRENT AFTERNOON SESSIONS
Participants may choose from the four concurrent sessions

 Silver Sponsor:

- 1D - - 2D - - 3D - - 4D -
How Change Management, Conflict and
Workflow Influence ICMS Effectiveness

Practical Facilitation Tools -
A Template for Focused Conversations

Advancing ADR in the Insurance Industry From Tension to Peace and Sustainable
Development - Negotiating over Natural

Resources
Blaine Donais, President, Workplace Fairness

Institute; Bernd Weller and Lorraine Joynt,
Co-Chairs - Employment Section - ADRIO

Jo Nelson and Esther Schvan,
ICA Associates Inc.

Moderator: Randy Bundus, VP & General Counsel,
Insurance Bureau of Canada, President, ADRIC;

Brian Maltman, Executive Director, General Insurance
Ombudservice (GIO); Charles Harnick, Q.C., LSM,

Senior Adjudicative Officer, GIO, Mediator,York Street
Dispute Resolution Group Inc.

Dr Fadi Comair, Negotiator and General Director
of Hydraulic and Electric Resources, Ministry of
Water & Energy, Lebanon; Angéline Fournier,
International Business Lawyer & Negotiator,

President, Maeva ADR & Inv. inc.

This interactive workshop facilitates understanding
of your Informal Conflict Management System

through the lenses of process management, conflict
management and change management. This
innovative model builds on the relationships

between workplace participants to reach
successful and sustainable ICMSs.

Receive a practical template for an elegant
methodology known as "focused conversations".
Learn to help people think deeply and creatively

together in both preventing and resolving conflict.

Discover the process developed by the property and
casualty insurance industry to encourage greater use

of ADR tools for handling disagreements between
insurers and their customers.

The exploitation of natural resources like water or oil
can be the source of tension or even conflicts

between countries or regions. Learn how to transform,
through negotiation, this potential conflict into a
win-win situation and build long lasting relations,
peace and sustainable economic development.

Speakers will guide you through a process for han-
dling these situations and the apparently different and
even opposed groups of interests, to achieve a result

beyond the issue at stake.

5:15 Cocktail Reception Gold Sponsor:

10:30 Coffee and Refreshments Silver Sponsor:

9:
00

 -
9:

45

9:
45

 -
10

:3
0

10
:4

5
- 1

2:
00

8:30 Continental Breakfast Gold Sponsor:

Friday October 23, 2009 CONCURRENT MORNING SESSIONS
Participants may choose from the four concurrent sessions

 Silver Sponsor:

2009 Conference Concludes Silver Sponsor: Thank you for attending!

- 1E - - 2E - - 3E - - 4E -
From Interest Based to Insight Mediations and

Transformational Interventions
Dispute Resolution, Mental Health and

Compassion Fatigue: The High Cost of Success
Cultural Issues in Family Mediation The Indian Residential School Process -

Role of the Adjudicator in the Largest Class
Action Settlement in Canadian History

Matt Thorpe, First Nations,
M. Thorpe and Associates

Jean-Luc LeBlanc, PhD.
Coach & Occupational Mental Health Consultant

Antoinette Clarke, CCMS; Heather Swartz, Agree
Incorporated, President, ADR Institute of Ontario

John Sanderson Q.C., Mediator & Arbitrator
Michael Bay, Adjudicator, Educator & Consultant

An individual will often struggle to validate the ‘truth’
he or she believes is real and overpower the

seemingly conflicting ‘truths’ others hold. Power
struggles in relationships are often a function of such

opposing stories at work in an organization or
community. Is there another way to look at all this
and empower ourselves in the process? What if
each of us understands that the story of ‘how it is
around here’ is of our own creation, our way of

explaining a vast and possibly unknowable world and
that we can choose any interpretation of the events
we want? Learn about dispute resolution practices
that focus on the ability to transform failures of the
past into renewed efforts to move forward. Hear

about strategies that allow parties to see
“the big picture" in order to meet the internal,
outward, and historical challenges to mutually

satisfactory outcomes.
(1½ hour session)

Demands on ADR professionals take their toll.
This session is an exploration of your present
mental state along a mental health continuum

ranging from mental well-being to mental health
problems to mental illness, including preventive

measures, mitigating strategies and solutions. The
key question? Who is in charge of your mental

health? Issues to be discussed will include:

1. Who is in charge of your mental health?
2. The mental health continuum …

3. My present mental state: a mental health checklist
4. Early signs and symptoms suggesting a

deterioration of mental health
5. Reflections on the ADR professional level of

psychological distress before, during and after an
intervention

6. Recognising the hazards: identifying and
addressing risks for mental health problems in ADR

professionals' practices
7. Potential issues resulting from exposure to

emotional distress: burnout, compassion fatigue,
vicarious trauma or/and secondary trauma
8. Strategies for prevention and solutions

9. Self-monitoring and self-care: a checklist
10. Who is in charge of your mental health?

(1½ hour session)

Learn how to design an effective and successful
approach to working with families and

accommodating cultural issues, including
differences in approach to mediation, response

to mediators and mediator/party differences.

The Independent Assessment Process is an out of
court, alternative dispute resolution process that

resolves claims of physical or sexual abuse suffered
at an Indian Residential School (IRS). This session

will examine the role of the adjudicator in the national
process established for assessing eligibility for

compensation. With an estimated 12,000 complex
and sensitive claims in the offing, this highly

interactive session will provide the background you
need if you are interested in becoming a claims

adjudicator. Questions are welcome.

 Silver Sponsor:
- 3F - - 4F -

Are you a Hummingbird or an Ostrich?
Conflict is for the Birds!

A Mediator's Tool for Enhanced Resolution

Alternatives to the Alternatives:
An Introduction to Construction ADR

Gayle Wiebe Oudeh, CCR International Don Short , Master of the Superior Court of Ontario;
David I.Bristow, Q.C., Team Resolution

Exploring conflict management styles will enhance
your mediation practice. Learn how to give

participants a language to discuss behaviours in a
positive way, renew dialogue in a stalemate,

prepare mediator and participants for potential
roadblocks in the mediation process. Using "the
Birds" as a tool in mediation will assist all parties
in addressing and resolving issues in a positive

and constructive manner.

Impediments to resolving construction disputes
include the quasi-judicial ‘arbiter in the first instance’
role played by Consultants and the strict limitations

inherent in the stepped ADR rules set out in the
CCDC. Collectively, they have resulted in limited

use and rules application since they were first
introduced in 1982.

Find out about more effective methods of dispute
resolution including: Third Party Neutral Evaluation,

Expert Determination, Dispute Boards and
Adjudication.

- 1F - -- 2F 2F -- -- 3G 3G -- -- 4G 4G --
Conducting Effective Workplace

Investigations
Non-Violent Communication (NVC)

Words that Work
Using Experts to Maximum Advantage:

Winner Takes All?
Leading Lawyers and Financial Expert On:

Improving Efficiency in Arbitration
Gareth Jones, Director, Special
Ombudsman Response Team,

Ombudsman Ontario

Lucie LaRose, NVC Ottawa-Outaouais Richard M. Wise, Wise, Blackman LLP;
Eric Azran, Stikeman Elliott;

Robert Low, Deloitte & Touche LLP;
Scott Davidson, Cole & Partners

Moderator: The Honourable James B. Chadwick,
Q.C., Ottawa Dispute Resolution Group.

Panelists: James A. Woods, Woods LLP;
William G. Horton, WGH Prof. Corp.;

Joel Cohen, RSM Richter LLP;
David Elliott, Fraser Milner Casgrain LLP

Gareth Jones, head of the Special Ombudsman
Response Team (SORT), will provide a 10-step

process to ensure that any investigation is thorough,
objective and able to withstand scrutiny. You will
learn to identify issues, to what extent information

can be shared, how to gather and then assess
evidence.

 Get a taste of the 2 frames (Intention & Attention),
3 movements (Connecting to self, Receiving others,
Expressing self) & 4 steps (Observation, Feelings,
Needs & Request) of NonViolent Communication.
Learn how to use NVC in ‘traditional’ mediation &
how the NVC paradigm shift can bring deeper &

more sustainable conflict resolution.

Learn about the roles of experts in mediation and
arbitration and some of their experiences:

Independent party-appointed expert versus the
neutral expert; the appointment as a technical
advisor to the arbitrator; and issues arising in

commercial and international arbitrations.

Jurisdictional issues, motions, production &
discovery, conducting the hearing steps to reduce

time and costs, use of experts: (single expert, expert
conferencing, expert for the tribunal), compelling the

attendance of witnesses, Med/Arb, three person
panels, case management. The panel will discuss

these and other arbitration issues which are of
interest to those involved in the arbitration process.

THIS SESSION (ONLY) WILL RUN UNTIL ~12:30

JGD Resolutions

johngillett.com

 Déjeuner et conférencière invitée :

Présentation des Prix d’excellence McGowan
Présentation des Prix de Roger Fisher

8h00 Inscription et petit-dejeuner continental Commandite d’or :
8h30 Assemblée générale de IAMC (ouvert aux membres et aux non-membres)

Randy Bundus, président, Institut d’Arbitrage et de Mediation du Canada, Inc.;
 vice président, conseil générale et secretaire corporat, Bureau d’Assurance du Canada
L'honorable Charles T. Hackland, Juge principal régional, Région du Est, Cour supérieure de justice de l’Ontario
Heather Swartz, président, ADR Institute of Ontario, Inc.; Agree Incorporated
Serge Pisapia, président, Institut de médiation et d’arbitrage du Québec, Serge Pisapia Expert-conseil

David McCutcheon, ancien président, Institut d’Arbitrage et de Médiation du Canada; Fraser Milner Casgrain, sencrl
Serge Pisapia, président, Institut de Médiation et d’Arbitrage du Québec, Serge Pisapia Expert-conseil
Mary Comeau, directeur de l’Institut d’Arbitrage et de Médiation du Canada, Macleod Dixon, LLP
Reconnu comme un leader dans le domaine et un avocat ayant atteint l’excellence professionnelle, expliquera le bien
fondé des règles et des désignations pour l’arbitrage et la médiation, y compris pourquoi les désignations Méd.A. et
Arb.A. assurent crédibilité, contrôle qualité pour le recrutement, référence ou sélection des professionnels en PRD.

Bill Wilkerson, PDG, Global Business and Economic Roundtable on Addiction and Mental Health, auteur de Mental
Health: The Ultimate Productivity Weapon in a Brain-Based Economy, ancien président de Liberty Health
(maintenant Maritime Health) la plus grande entreprise de prestations pour maladie au pays dévoilera de précieuses
informations aux professionnels des PRD et aux spécialistes de la gestion de conflits à travers le Canada.

10h45 Café et rafraîchissements Commandite d’or :

Reconnu par la Global Arbitration Review comme l’un des 45 leaders sous l’âge de 45 ans dans le domaine de
l’arbitrage commercial international, Babak Barin, de BCF, S.E.N.C.R.L. ainsi qu’un panel de praticiens mondialement
renommés, incluant L'honorable Benjamin J. Greenberg, c.r. de Stikeman Elliott, S.E.N.C.R.L., s.r.l et
John J. Buckley Jr de Williams & Connolly à Washington, D.C. nous mèneront au-delà des concepts de PRD, des
pratiques et procédures qui nous sont familières et partageront des idées venant du monde entier afin de valoriser
l’excellence des PRD et le développement professionnel individuel.

 17h15 Cocktail réception Commandite d’or :

Jeudi, le 22 octobre

13h45 Sessions simultanées (svp voir la page suivante)

Pleins feux sur les PRD : Du lieu de travail local au marché international
 le 22-23 octobre 2009

9h00 Bienvenu

9h15 Santé mentale, gestion de conflits, productivité au travail

 10h00 Règles nationales et désignations : les normes en matière de PRD

11h00 Leçons du monde : De nouvelles idées pour le règlement des différends

11h45 Déjeuner McGowan Commandite d’or :

Nathalie Des Rosiers, conseil générale de la Canadian Civil Liberties Association

<< La rôle des libertés civiles dans le réglement des différends >>

 10h30 Irena Vanenkova, Directrice exécutive, International Mediation Institute

 Commandite d'argent :

 Commandite d'argent :

1h
45

 -
2h

30

2h
35

 -
3h

20

3h20 Café et rafraîchissements Commandite d'or :

- 1B - - 2B - - 3B - - 4B -
Le harcèlement: le phénomène de l'iceberg. Examiner la compréhension des questions

d’ordre culturel et la diversité culturelle en
milieu de travail

Au cœur de l’approche conflit –
prévenances et menaces – vous et eux

Recherche d’occasions, et introduction de la
médiation et de l’arbitrage commercial dans les

juridictions étrangères - Croître au niveau mondial

David Bennett, LL.B., Méd. C., Conseil juridique en

matière de discrimination et de harcèlement, Barreau
du Haut-Canada; Nayla Beaudry, LL.B, experte-

conseil en droits de la personne; Sylvie Lamoureux

LL.B, Méd. C, Titley-Lamoureux & Associés

Esther van Gennip, C.Med
Canadian Institute for Conflict Resolution

Dr. Cheryl Picard, professeure associée et directrice;
Neil Sargent, professeur associé et directeur;
Centre for Conflict Education and Research,

Faculté de Droit, Université de Carleton

Robert Nelson, NelsonADR;
Hugh Wilkinson, Coral Hill LLC

 Des approches alternatives pour gérer
des plaintes d'abus de pouvoir, d'intimidation et
autres comportements inappropriés en milieu de

travail quand il s'agit possiblement d'une
escalade de conflits interpersonnels. Au cours de

cet atelier, les conférenciers et participants
discuteront de contexte dans lequel se font des
plaintes de harcèlement tout en explorant quels

outils sont disponibles pour gérer ces cas
épineux et complexes.

Quelles valeurs, croyances, opinions et
stéréotypes véhiculons-nous?

Sommes-nous sensibles aux questions d’ordre
culturel? Reconnaissons-nous la diversité culturelle
en milieu de travail? Joignez-vous à cette session
et participez à un débat interactif de haut niveau
ayant pour thème : « Que signifient pour vous la

diversité culturelle et la compréhension des
questions d’ordre culturel? »

Approfondissez votre compréhension des différends
au-delà des concepts habituels d’intérêts et de

besoins humains. Découvrez comment les relations
entre la perception qu’ont les parties de ce qui les
motive « leurs soucis » et leur perception de ce qui

motive les autres leurs peurs » peuvent vous aider à
apporter un soutien à ceux qui s’adressent à vous.

Le PRD s’étend en Amérique latine, Afrique, Asie,
dans les pays postcommunistes de l’Europe de l’Est,
en Asie centrale et dans les Balkans. Découvrez les
défis que représente l’introduction de l’arbitrage et la
médiation commerciale dans les systèmes juridiques

étrangers. Apprenez comment exploiter les
perspectives de contrats dans les programmes de
réforme judiciaire et juridique PRD financés par les

institutions financières internationales et les
organismes donateurs.

Jeudi le 22 octobre SESSIONS SIMULTANÉES EN APRÈS-MIDI :
Les participants choisissent l’un des quatre ateliers suivantes

 Commandite d'argent :

5h15 Cocktail et réception Commandite d'or :

- 1C - - 2C - - 3C - - 4C -
L’application de la résolution réparatrice des

différends à l’environnement de travail - leçons
tirées

Résolution des différends ou l'évolution des
différends? l'introduction de la théorie intégrante

Se débarrasser des recours collectifs
grâce à la PRD

Propriété intellectuelle et technologies de
l’information : Explorez de nouvelles perspectives

Dr Barbara Benoliel, présidente, Preferred Solutions;
Hilary Linton, Riverdale Mediation;

Bunny Macfarlane, SYZYGY Resolutions

Julie Westeinde, Ginger Group Norm Emblem,
Fraser Milner Casgrain sencrl.

Modérateur : Colm Brannigan, Mediate.ca;
Barry Leon, Perley-Robertson, Hill & McDougall LLP/

s.r.l.; Dan Urbas, Borden Ladner Gervais, sencrl;
Tammy Coates, Fraser Milner Casgrain, sencrl

Explorez les leçons que l’on a tirées de l’utilisation
des téléconférences sur la justice réparatrice et

règlement des différends dans le cadre du milieu de
travail. À l’appui d’études de cas et de

démonstrations concrètes, cette session présentera
comment le processus de justice réparatrice peut

être utilisé pour régler toute une catégorie
de différends.

« Les problèmes que nous avons créée ne peuvent
pas être réglé au même niveau de réflexion duquel
nous les avons créée. » Découvrez l'application de
« Four Quadrant Integral Theory » de Ken Wilbur.
Apprenez à l'utiliser comme une carte à éveiller la

prise de conscience et d'intégrer la pensée. Réalisez
le potentiel de son utilisation dans la PRD afin de

résoudre les situations de conflit et contribuer à une
bien-être plus grande à long terme.

Vous apprendrez comment la société KPMG,
confrontée à un recours collectif à l’échelle nationale

portant sur la rémunération des heures
supplémentaires, a eu recours à la PRD, en

collaboration avec Fraser Milner Casgrain et avec
l’aide des services de l’Institut d’Arbitrage et de

Médiation du Canada, dans le cadre de son plan de
recours, ce qui lui a permis de régler des dossiers en

des délais sans précédent, qui sinon auraient fait
l’objet de procédures qui se seraient prolongées

pendant des années.

Les professionnels en PI et TI découvrent que non
seulement l’on peut arbitrer les litiges mettant en
cause les domaines de la PI et des TI, mais aussi

que l’on peut les régler de manière proactive par la
médiation dès qu’ils se manifestent. Si vous

souhaitez élargir vos horizons, c’est le domaine
idéal que vous devez explorer.

- 1D - - 2D - - 3D - - 4D -
Le changement, la gestion, les conflits et le

travail et comment ils peuvent influencer
l'efficacité de le SGIC

Des outils pratiques de facilitation – un modèle
pour diriger les conversations

Développement des PRD dans l’industrie de
l’assurance

De la tension à la paix et au développement
durable : la négociation des ressources naturelles

Blaine Donais, président et fondateur, Workplace
Fairness Institute; Bernd Weller, co-président –
Section de l’emploi – ADRIO; Lorraine Joynt,
co-présidente – Section de l’emploi – ADRIO

Jo Nelson et Esther Schvan,
ICA Associates Inc

Modérateur : Randy Bundus, président, Bureau
d'assurance du Canada, président, IAMC, Brian

Maltman, directeur exécutif, Service de conciliation en
assurance de dommages (SCAD) et Charles Harnick,
Q.C., LSM, agent principal d’arbitrage, SCAD, York

Street Dispute Resolution Group Inc.

Dr Fadi Comair, Negociateur et DG des ressources
hydrauliques et électriques, Ministère of l'eau & et de

l'énergie, Liban; Angeline Fournier LLM, avocate
Affaires Internationales et Négociatrice, présidente

Maeva ADR & Investments

Cet atelier interactif vous aide à mieux comprendre le
système de gestion informelle des conflits sous les
angles de la gestion des processus, la gestion des
conflits et la gestion du changement. Ce modèle

novateur s’appuie sur les relations entre les différents
acteurs en milieu de travail afin d’obtenir un SGIC

fructueux et durable.

Vous recevrez un modèle pratique qui présente une
méthodologie élégante appelée « conversations
concentrées », qui aide les gens à réfléchir de

manière approfondie et créative, qu’il s’agisse de
prévenir ou régler les différends.

Découvrez le processus élaboré par le secteur de
l’assurance dommages visant à promouvoir une plus

grande utilisation des instruments PRD pour
régler les litiges entre les assureurs et leurs clients.

L'exploitation des ressources naturelles rares ou
convoitées comme l'eau ou le pétrole, peut être

source de tension ou même de conflit entre des pays
ou des régions, car est souvent perçue comme

créant une situation gagnant-perdant.
Comment transformer par la négociation, ce potentiel
de conflit en une situation gagnant-gagnant et bâtir

une relation, une paix et un développement
économique durables.

- 1A - - 2A - - 3A - - 4A -
Compétence face au conflit et image mentale –
Comment votre propre image du conflit dirige

votre stratégie – que ce soit en tant que partie ou
en tant que personne qui résout le conflit

Analyser et évaluer toute la gamme des conflits :
Diagnostic des différends et l'évaluation des

besoins

Aborder les déséquilibres de pouvoir en médiation
– De la familiale à l’internationale – amener les
parties à utiliser un pouvoir non pas destructif

mais constructif

L’arbitrage commercial international du point de
vue de l’utilisateur: Le conseil interne à nu!

L. Deborah Sword, Ph.D.
Conseillère en gestion informelle des conflits,

Agence Parcs Canada

 - Nabil Oudeh, CCR International Ben Hoffman, Ph.D.,
Canadian International Institute of Applied Negotiation

CIIAN

Modérateur : Renée Thériault, Ogilvy Renault.
Panélistes : Sven Deimann, Bombardier Transport;

Michelle Taylor, Rio Tinto Alcan
Améliorez vos compétences en tant que

professionnel en PRD en découvrant comment les
parties et ceux qui règlent les différends conçoivent

des « cartes mentales », qu'ils créent parfois
inconsciemment, et qui se composent de

« paysages » correspondant à des idées sur les
différends de manière générale ainsi qu’à des

aptitudes et ressources servant à la résolution de
différends particuliers.

Tout comme un médecin qui procède à un examen
approfondi et a des analyses avant de prescrire un
traitement, l’analyse et l’évaluation des situations

conflictuelles représentent une étape essentielle dans
la résolution des différends. Au cours de cette

session, on vous présentera un cadre d’évaluations
qui vous permettra de recommander les processus de
résolution approprié. Diagnostiquer les différends de

cette manière permet d’accroître la probabilité de
régler les différends avec succès et de réduire le

Dans quelle mesure la transgression des règles de la
médiation peut-elle aider les clients alors qu’ils

débattent de la question de « l’axe du pouvoir » et
pourquoi? Cette session traitera des thèmes suivants :

La relation entre le pouvoir et les différends; trois
formes principales de pouvoir; les défis, outils et

techniques pour amener les parties à renoncer à une
utilisation destructive du pouvoir et à adopter une

approche constructive; implications pour les « tiers
neutres » confrontés aux déséquilibres de pouvoir à

la table de négociation et hors de cette dernière.

Comment ceux qui font appel à l’arbitrage
considèrent-ils le processus arbitral? Est-ce que

l’arbitrage aboutit aux résultats escomptés? Quelles
sont les caractéristiques les plus importantes selon le
point de vue des parties? Quels sont les avantages

ou désavantages du processus arbitral? Quel
enseignement en ont-elles tiré? Le plus important,

quelles leçons pouvons-nous tirer de ces
expériences, nous les fournisseurs de services

d’arbitrage?

3h
35

 -
4h

20

4h
25

 -
5h

05

- 1E - - 2E - - 3E - - 4E -
Des médiations basées sur les intérêts aux

plus subtiles, et les interventions
transformationnelles

Résolution de différends, santé mentale et
lassitude : le coût élevé du succès

Problématiques culturelles en médiation familiale Le processus des pensionnats indiens - Le rôle
de l'adjudicateur dans le plus important règlement

d'un recours collectif de l'histoire canadienne
Matt Thorpe Premières Nations,

M. Thorpe and Associates
Jean-Luc LeBlanc, Ph.D Coach & Expert-conseil/

santé psychologique en milieu de travail
Antoinette Clarke, CCMS; Heather Swartz, Agree

Incorporated, présidente, ADRIO
 John Sanderson c.r., médiateur et arbitre;

Michael A. Bay, adjudicateur, entraineur et consultant
Une personne se débattra souvent afin de faire

reconnaître la « vérité » qu'il ou elle croit être réelle et
de la faire prévaloir contre les « vérités » d'apparence
contradictoire que les autres affirment. Les conflits de
pouvoir dans les relations sont souvent le résultat de

telles histoires contradictoires à l'œuvre dans une
organisation ou une collectivité. Y-a-t-il une autre
façon d'envisager toute la situation et par le fait

même de nous en affranchir? Et si chacun de nous
comprenait que l'histoire de « comment ça se

passe ici » est notre propre création, notre façon
d'expliquer un monde vaste et peut-être

inconnaissable et que nous pouvons choisir
l'interprétation des événements que nous voulons?

Découvrez des pratiques de résolution des

différends qui mettent l’accent sur la capacité à
transformer les échecs passés en force renouvelée
permettant d’aller de l’avant. Vous seront dévoilées

des stratégies qui permettent aux parties d'avoir
le « portrait d'ensemble » en vue de répondre aux

défis de tout temps, internes, et externes, à
savoir obtenir des résultats satisfaisants pour les

deux parties.
(durée d’une heure et demie)

Apprenez à reconnaître les symptômes de l'usure de
compassion qui peuvent comprendre le stress,

l'anxiété, le cynisme et un sentiment de désespoir
avant qu'ils n'aient de répercussions nuisibles sur

votre vie professionnelle ou privée.

Les sujets abordés comprendront:

1. Qui est responsable de votre santé mentale?
2. Le continuum de la santé mentale …

3. État mental présent: une grille d'évaluation de la
santé mentale

4. Les premiers signes et symptômes précurseurs
d'une détérioration de la santé mentale

5. Réflexions sur le niveau de détresse psychologique
du professionnel en PRD avant, pendant et après une

intervention
6. Reconnaître les dangers : cerner et aborder les
facteurs de risque de problèmes de santé mentale

dans la pratique des professionnels en PRD
7. Problèmes qui peuvent survenir au contact avec
des personnes démontrant des signes de détresse

psychologique : l'épuisement professionnel, l'usure de
compassion, le traumatisme transmis par personne

interposée et/ou un traumatisme secondaire
8. Des stratégies de prévention et des solutions

9. Le monitorage de soi et l'autogestion de la santé :
une grille de contrôle

10. Qui est responsable de votre santé mentale?
(durée d’une heure et demie)

Apprenez à concevoir une approche fructueuse et
efficace pour travailler en collaboration avec les

familles et composer avec les questions culturelles,
notamment les différences en matière d’approche
vis-à-vis de la médiation, les réactions face aux

médiateurs et les différences entre les médiateurs
et les parties.

Le processus d'évaluation indépendant est un mode
de règlement extrajudiciaire des conflits qui résout
des réclamations à la suite de sévices ou d'abus

sexuels subis dans des pensionnats indiens. Cette
session traitera du rôle de l'adjudicateur au sein du
processus national établi afin d'évaluer l'admissibilité

d'une demande d'indemnité. Avec environ 12 000
demandes complexes et délicates en perspective,

cette conférence fort interactive vous donnera la base
de connaissance nécessaire si vous désirez devenir
un adjudicateur de réclamations. Vous êtes invités à

poser des questions.

 Commandite d’argent:
- 3F - - 4F -

Êtes-vous un oiseau-mouche ou une autruche?
Le conflit est pour les oiseaux! Un outil de

médiation pour la résolution rehaussée

Introduction à de nouvelles solutions de PRD
dans le domaine de la construction

 Gayle Wiebe Oudeh, CCR International Don Short, Maître de la cour supérieure de l'Ontario
David I.Bristow, c.r., Team Resolution

L’analyse des styles de règlement des différends
vous permettra d’améliorer votre manière d'exercer
la médiation. Vous apprendrez à transmettre aux

participants un langage permettant de débattre des
comportements de manière positive, à relancer le
dialogue lorsque les parties se trouvent dans une
impasse, préparer le médiateur et les participants
à faire face aux obstacles au cours du processus
de médiation. Utiliser « les oiseaux » comme outil

dans une médiation aide toutes les parties à
aborder les problèmes et les régler de manière

constructive et positive.

La résolution de différends dans le domaine de la
construction est limitée par le rôle d’arbitrage

quasi-judiciaire, en première instance, que jouent les
conseillers et par les restrictions strictes inhérentes
aux règles PRD par étapes définies par le CCDC.
Depuis leur introduction en 1982, elles ont eu pour

conséquence une limitation de leur utilization
et application.

Découvrez des méthodes plus efficaces de résolution
de différends, notamment : L’évaluation neutre par un
tiers, la décision émise par un expert, les commissions

de règlement des différends et l’adjudication.

9h
00

 -
9h

45

9h
45

 -
10

h3
0

10h30 Café et rafraîchissements Commandite d‘argent :

10
h4

5
- 1

2h
00

8h30 Petit-dejeuner continental Commandite d’or :

Vendredi le 23 octobre SESSIONS SIMULTANÉES DU MATIN:
Les participants choisissent l’un des trios ateliers suivantes

 Commandite d’argent :

2009 Conference Concluée Commandite d’argent : Merci!

- 1F - -- 2F 2F -- -- 3G 3G -- -- 4G 4G --
Pour mener des enquêtes efficaces dans le cadre

du milieu de travail
La CVN ... Ça fait tripper! Faites appel aux experts pour tirer le maximum

d’avantages : Le vainqueur remporte tout?
Des avocats nommés et un espert financier

fourniront des conseils précieux
Gareth Jones, Directeur, Équipe d’intervention

spéciale de l’Ombudsman, Ombudsman Ontario
Lucie LaRose, NVC Ottawa-Outaouais Richard M. Wise, Wise, Blackman S.E.N.C.R.L.;

Eric Azran, Stikeman Elliot;
Robert Lowe, Deloitte & Touche;
Scott Davidson, Cole & Partners

Modérateur : L’Honorable James B. Chadwick, Q.C.,
Ottawa Dispute Resolution Group. Panélistes :

James A. Woods, Woods S.E.N.C.R.L.;
William G. Horton, WGH Professional Corporation;

Joel Cohen, RSM Richter, LLP;

Gareth Jones présentera une procédure à dix étapes
permettant d’assurer que toute enquête est menée en

profondeur, objective et en mesure de résister à un
examen rigoureux. Vous apprendrez à cerner les

problèmes, à déterminer dans quelle mesure
l’information peut être partagée et comment

rassembler des preuves et les analyser.

Trempez brièvement dans les 2 cadres
(Intention & Attention), 3 mouvements

(connexion à soi, présence à l'autre, expression
de soi) & 4 étapes (observation, sentiments,
besoins & demande) de la communication

non violente.
Et voyez comment insérer le tout en médiation
'traditionnelle' pour atteindre des niveaux de

résolution plus profonds et durables.

Vous apprendrez le rôle que jouent les experts dans
les processus d’arbitrage et de médiation et

partagerez certaines de leurs expériences. Thèmes
traités : les experts indépendants nommés par les

parties par rapport aux experts neuters ; la nomination
d’un conseiller technique aux côtés de l’arbitre; les
problèmes résultant des arbitrages commerciaux et

internationaux.

Questions d’autorité législative, motions, découverte
et production, étapes pour la conduite des audiences

afin de réduire les délais et les coûts, utilisation
d'experts (seul expert, experts en conférence, expert

pour le tribunal) ordonner la comparution des
témoins, arbitrage et médiation, tribunaux de trois

personnes, la gestion des affaires. Le groupe
examinera ces questions d'arbitrage et d'autres

questions qui sont d'intérêt pour ceux qui sont impli-
qués dans le processus d'arbitrage. CETTE

SESSION SEULEMENT SE TERMINE à ~12h30

JGD Resolutions

johngillett.com

