15
6

 MEDIATING WITH HEART IN MIND

What Do Third Parties Do?

There are three general types of third parties--arbitrators, mediators and facilitators. They differ in terms of the degree of control they have over the settlement terms, their role in the negotiation or conflict dialogue process, and their knowledge of the issues in dispute.

	
	Control Over Settlement Terms
	Role in the Process
	Knowledge of the Issues

	Arbitrators
	Varies from a lot to none
	Structures the process, may influence the process
	Usually a lot

	Mediators
	Little, if any
	Structures the process (with different levels of participant input)
	Little if any

	Facilitators
	None
	Structures the process
	Little if any

The Nature of Mediation

Mediation is the involvement of an impartial third party in an existing dispute between two or more persons in which the mediator facilitates the communication between the parties and promotes the use of constructive conflict management behaviors. Mediation often involves the negotiation between parties leading to a mutually agreeable resolution to a conflict. However, mediation can be worthwhile even if no negotiated agreement is sought or is forthcoming from the process.

When Mediation is Appropriate

· A skilled mediator is present

· Participants are willing to mediate

· Extremely destructive relational patterns are absent

· The balance of power between the parties is relatively equal

· There are incentives to parties to try and make the situation better and/or to solve the problem(s)

The Mediator’s Job

Although there are different opinions about the style that a mediator should adopt, most people agree that a mediator has two general roles:

· Facilitates communication by helping the parties talk together effectively

· Encourages the parties to use constructive, integrative conflict management behaviors

Mediator Strategies

Mediators use many communication strategies to do their job well. Here we present three general strategies and the basic tactics that comprise them.

The Communication-Facilitation Strategy

This strategy is designed to enhance communication between the parties. These are process-oriented behaviors that help the mediator understand the nature of the conflict. This strategy is used throughout mediation but if often emphasized in the first stages of mediation. There are three common tactics in this strategy:

The Search for Information about the nature of the conflict and the overall relationship between the parties

Instruction about the mediation process and constructive conflict management behaviors

Supportive Communication to decrease defensiveness, aid the disputant’s in saving face, and establish trust in the mediator.

The Substantive-Directive Strategy

This strategy is designed to involve the mediator in the discussion of substantive issues in the conflict. These are content-oriented behaviors. This strategy has four basic tactics.

Suggestions/recommendations for Action

Reality Testing designed to help the disputants realize options for action and the consequences of actions.

Empowerment Tactics that improve parties’ ability to get what they want or need.

Formalization of Final Agreement which allows the mediator to make explicit the specifics of the agreement, if any, reached between the parties.

The Procedural Strategy

This strategy constructs an efficient procedure for the flow of communication. It consists of three tactics:

Agenda-setting is proposing an order for the discussion of issues.

Caucusing is conducting private meetings with each party. Caucusing is very important in most mediation in order to help the mediator understand the disputant’s emotions and orientations to the conflict, to help the disputant express emotion and share sensitive information, and to allow for discussion of how the disputant wants to handle the situation.

Explanation of process and procedure informs the participants of the logic behind the procedural moves which main gain their support for the process.

These strategies work together. Communication facilitation enables the mediator to be informed enough to participate in discussion of the substantive issues in dispute and to set procedure that enables disputants to have a positive flow of communication.

Phase 1: Orientation to Mediation and Initial Identification of Issues in Dispute

Opening Comments: To accomplish the first purpose the mediator makes an opening statement that explains mediation and the mediator’s role in the mediation. The opening statement usually includes the following information:

· Introductions of the mediator and parties

· Mediation is a voluntary process

· Mediation is a process where the parties retain all decision-making control in the conflict

· The mediator’s role is to facilitate communication between the parties; the mediator does not act as judge or fact-finder.

· The goal in mediation is to help the parties constructively manage the conflict – to come to understandings or possibly agreements that make them feel more positive about the conflict.

· Mediation is a confidential process (and what the limits of confidentiality are, if any)

· A general overview of the mediation process (in terms of general agenda)

· Questions to see whether the parties understand what you have said or to deal with any uncertainty they have about the process

In addition, some mediators like to include a discussion of guidelines for behavior (e.g., no name calling, no interrupting, etc.). It is often a program decision whether certain guidelines seem prudent.

Phase 2: Understanding the Parties Interests and Emotions – How They See the Conflict

Identifying basic issues in a conflict is a good first step, but in order for people to constructively handle the conflict the discussion needs to move to understanding the ways that parties see the conflict. There are two strongly interrelated aspects of this – their interests, or underlying concerns, and their emotions, or how they feel about the conflict and what it will take to make it “better” for them.

Phase 3: Generating Options

In many cases the parties want to move beyond understanding the conflict and work toward agreeing on some action or orientation to the relationship. Some people think of this as “problem-solving”, but we adopt a broader perspective. We think of it in terms of “options for making the situation better”. There is a private and a public part of this phase.

Phase 4: Assessing Options and Deciding on Actions

In this phase, the parties talk about the worth and feasibility of the options that have been generated and discussed. Then, they decide on actions. Actions can be different ways of defining the relationship, different ways of seeing things, as well as specific behaviors that are performed.

Ó Tricia S. Jones and Andrea Bodtker, Temple University, 2000. Please do not reproduce or use in part or whole without written permission.

