

Centre for Effective
Dispute Resolution
70 Fleet Street
London
EC4Y 1EU

 T: +44 (0)20 7536 6060
 W: www.cedr.com
 E: adr@cedr.com

 Twitter @cedrsays

 linkedin.com/company/cedr

Registered in England no. 2422813 Registered Charity no. 1060369 © CEDR 2019

Better conflicts, Better outcomes, Better world

Model
Mediation
Agreement

2020 Edition

Centre for Effective
Dispute Resolution
70 Fleet Street
London
EC4Y 1EU

 T: +44 (0)20 7536 6060
 W: www.cedr.com
 E: adr@cedr.com

 Twitter @cedrsays

 linkedin.com/company/cedr

Registered in England no. 2422813 Registered Charity no. 1060369 © CEDR 2019

Better conflicts, Better outcomes, Better world

CEDR Model Mediation Agreement

2020 Edition

THIS AGREEMENT dated .. IS MADE BETWEEN

Party A

.. of ...

Party B

.. of ...

 (together referred to as ‘the Parties’)

The Mediator

.. of ...

 (a term which includes any agreed Mediator Observer)

and

CEDR of 70 Fleet Street, London EC4Y 1EU

in relation to a mediation to be held

on ..

at ..

 (‘the Mediation’)

Centre for Effective
Dispute Resolution
70 Fleet Street
London
EC4Y 1EU

 T: +44 (0)20 7536 6060
 W: www.cedr.com
 E: adr@cedr.com

 Twitter @cedrsays

 linkedin.com/company/cedr

Registered in England no. 2422813 Registered Charity no. 1060369 © CEDR 2019

Better conflicts, Better outcomes, Better world

IT IS AGREED by those signing this Agreement THAT:

The Mediation

1. The Parties agree to attempt in good faith to settle their dispute at the Mediation. The Mediator
agrees to conduct and the Parties to participate in the Mediation in accordance with this Agreement
to mediate and consistent with the CEDR Model Mediation Procedure and the CEDR Code of
Conduct for Third Party Neutrals current at the date of this Agreement.

Authority and status

2. The person signing this Agreement on behalf of each Party warrants having authority to bind that
Party and all other persons present on that Party’s behalf at the Mediation, [or any part thereof],
to observe the terms of this Agreement, and also having authority to bind that Party to the terms
of any settlement.

3. Neither the Mediator nor CEDR shall be liable to the Parties for any act or omission in relation

to the Mediation unless the act or omission is proved to have been fraudulent or involved wilful
misconduct.

Confidentiality and without prejudice status

4. Every person involved in the Mediation:

4.1 will keep confidential all information arising out of or in connection with the Mediation,
including the terms of any settlement, unless otherwise agreed by the Parties in writing but
not including the fact that the Mediation is to take place or has taken place or where
disclosure is required by law, or to implement or to enforce terms of settlement or to notify
their insurers, insurance brokers and/or accountants; and

4.2 acknowledges that all such information passing between the Parties, the Mediator and/or
CEDR, however communicated, is agreed to be without prejudice to any Party’s legal position
and may not be produced as evidence or disclosed to any judge, arbitrator or other decision-
maker in any legal or other formal process, except where otherwise disclosable in law.

5. Where a Party privately discloses to the Mediator or CEDR any information in confidence

before, during or after the Mediation, the Mediator or CEDR will not disclose that information to
any other Party or person without the consent of the Party disclosing it, [except under the
circumstances provided in Section 8 of the CEDR Model Mediation Procedure]. The Parties agree,
however, that the Mediator may disclose such information to CEDR provided that such disclosure
is made by the Mediator and received by CEDR in confidence.

6. The Parties understand that the Mediator and CEDR do not give legal advice and agree that
they will not make any claim against the Mediator or CEDR in connection with this Mediation.
The Parties will not make an application to call the Mediator or any employee or consultant of
CEDR as a witness, nor require them to produce in evidence any records or notes relating to the
Mediation, in any litigation, arbitration or other formal process arising out of or in connection
with their dispute and the Mediation; nor will the Mediator nor any CEDR employee or consultant or
agree to act as a witness, expert, arbitrator or consultant in any such process. If any Party does
make such an application (as listed above), that Party will fully indemnify the Mediator or the
employee or consultant of CEDR in respect of any costs any of them incur in resisting and/or
responding to such an application, including reimbursement at the Mediator’s standard hourly
rate for the Mediator’s time spent in resisting and/or responding to such an application.

Centre for Effective
Dispute Resolution
70 Fleet Street
London
EC4Y 1EU

 T: +44 (0)20 7536 6060
 W: www.cedr.com
 E: adr@cedr.com

 Twitter @cedrsays

 linkedin.com/company/cedr

Registered in England no. 2422813 Registered Charity no. 1060369 © CEDR 2019

Better conflicts, Better outcomes, Better world

Settlement formalities

7. No terms of settlement reached at the Mediation will be legally binding until set out in writing and signed
by or on behalf of each of the Parties.

Fees and costs of the Mediation

8. The Parties will be responsible for the fees and expenses of CEDR and the Mediator (‘the Mediation Fees’)
in accordance with CEDR’s Terms and Conditions of Business current at the date of this Agreement
(including any provision for additional hours if the mediation process extends beyond the allocated
hours).

9. Unless otherwise agreed by the Parties and CEDR in writing, each Party agrees to share the Mediation

Fees equally and also to bear its own legal and other costs and expenses of preparing for and attending
the Mediation (‘each Party’s Legal Costs’). However, each Party further agrees that any court or tribunal
may treat both the Mediation Fees and each Party’s Legal Costs as costs in the case in relation to any
litigation or arbitration where that court or tribunal has power to assess or make orders as to costs,
whether or not the Mediation results in settlement of their dispute.

Legal status and effect of the Mediation

10. This Agreement is governed by the law of England and Wales and the courts of England and Wales shall
have exclusive jurisdiction to decide any matters arising out of or in connection with this Agreement and
the Mediation.

11. The referral of the dispute to the Mediation does not affect any rights that exist under Article 6 of the

European Convention of Human Rights, and if their dispute does not settle through the Mediation, the
Parties’ right to a fair trial remains unaffected.

Changes to this Agreement

Agreed changes to this Agreement and/or the Model Procedure are set out below

Signed

Party A ..

[Sign and Print Name]

Party B ..

[Sign and Print Name]

Mediator ...

CEDR ..

