Arbitration
Spring, 2018
Joan Stearns Johnsen
Mondays: 10:00 – 11:40 am
Holland Hall 355D

4 6930 15BC
Office: Bruton-Geer 135 – Phone: 352-273-2739
E-mail: johnsen@law.ufl.edu
Class Syllabus and Policies

Required Course Materials: 
Arbitration: theory, practice, and law, Folberg, Golann, Stipanowich, Kloppenberg (Wolters Kluwer, Custom Edition, 3rd Edition, 2016). (“Text”)  
Please note that this text is taken from a larger textbook for courses that also cover negotiation and mediation. For this reason, the first chapter in this shorter book is chapter 17. 

In addition to readings in the text, there will be supplemental readings which will be handed out in class or available online.  Also note that there will be no class on March 19. Instead we will have our final mock arbitration on Friday, April 13.
Description and Goals of the Course:  This course is two credit hours. Please note that ABA Standard 310 requires that students devote 120 minutes to out-of-class preparation for every “classroom hour” of in class instruction. Accordingly, it is expected that you will spend two hours preparing for every hour of in class instruction each week. 

This course is an introduction to the law of arbitration as well as an introduction to the process and the specific skills relating to arbitration. At the end of the course you will understand how arbitration fits in the dispute resolution continuum. You will also understand the differences between various arbitration processes. You will learn the foundation of arbitration law in the United States and the direction in which arbitration law is moving. Among the skills you will learn how to draf an arbitration agreement, conduct a pre-hearing conference, manage and conduct an arbitration hearing, and draft a post hearing brief and award. 
Arbitration is a binding method of dispute resolution arrived at contractually. Arbitration is used in various contexts and in various forms. It is popular in resolving domestic business to business commercial disputes, cross border commercial disputes, investor state disputes, consumer disputes, labor disputes, employment disputes, antitrust class action disputes, and securities disputes. Arbitration continues to grow in importance and popularity. 
Grading:  You will be graded based on a take home exam, and a final arbitration hearing. Please note that the final arbitration hearing will be held on Friday, April 13. This will be a full day and you must attend for the full day to satisfactorily complete this course.  

Your one hour, open-book, take home exam will count for 45% of your grade; your final arbitration will count for 45% of your grade; your in-class participation and other written work will count for 10% of your grade. Information on current UF grading policies for assigning grade points may be found at https://catalog.ufl.edu/ugrad/current/regulations/info/grades.aspx.

UF Student Honor Code: Academic honesty and integrity are fundamental values of the University community. Students should be sure that they understand the UF Student Honor Code at http://

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" www

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" .

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" dso

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" .

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" ufl

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" .

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" edu

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" /

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" students

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" .

 HYPERLINK "http://www.dso.ufl.edu/students.php" \t "_blank" php.
Accommodations:  Students with disabilities requesting accommodations should first register with the Disability Resource Center (352-392-8565, www.dso.ufl.edu/drc/) by providing appropriate documentation. Once registered, students will receive accommodation. Students with disabilities should follow this procedure as early as possible in the semester.

Class Schedule:  We will meet once each week on Monday. Monday’s class will be from 10:00 until 11:40. This is a two-credit class. We will meet in Holland Hall 355D.  
Office Hours:  I am generally available in my office at any time. I will have regular office hours from 2:00-4:00 on Mondays.  Additionally, I can always arrange to be available by appointment.  I encourage you to come and talk with me if you are having difficulties with, or simply want to clarify your understanding of, any of the materials covered in the reading or in class.

Canvas:  Please check Canvas regularly for new postings.  If you have difficulty accessing or working with Canvas, please let me know as soon as possible.

Attendance: Your attendance is essential to your ability to apply the theory discussed to your final arbitration exercise. For this reason, regular and punctual attendance at classes is essential. I do take attendance Please e-mail me to request an excused absence. Anything in excess of 15% unexcused absences may render a student ineligible to receive credit for the course. Excused absences are consistent with University policies (https://catalog.ufl.edu/ugrad/current/regulations/info/attendance.aspx) and require appropriate documentation.
Assignments and Important Dates and Events:
Week One: Monday,  January 8 
Class 1 – Text, Chapter 17, Introduction and The Big Picture
Week Two:  Monday, January 15 
– Martin Luther King Day- No Classes
Week Three: Monday, January 22 
Text – Chapter 18, Arbitration Agreements, In Class Exercise
Week Four: Monday, January 29
Text – Chapter 19, Selecting Arbitrators. In Class Exercise - Understanding the Role of the Arbitrator.
Week Five: Monday, February 5
Text -  Chapter 20, Arbitration Procedures and Awards. In Class Deliberation Exercise.
Week Six: Monday, February 12
Text – Chapter 21, Part I, Law of Arbitration, Judicial Enforcement of Arbitration Awards.
Week Seven:  Monday, February 19
Handout -- Guest Speaker
Week Eight:  Monday February 26
Handout – Guest Speaker
Week Nine: Monday, March 5
Spring Break – No Class.
Week Ten:  Monday, March 12
Text – Chapter 22, Part II, Judicial Enforcement of Arbitral Awards, In Class Exercise: Pre-Hearing Conference
Week Eleven:  Monday, March 19
No Class
Week Twelve:  Monday, March 26

Text – Chapter 23, Fairness in Arbitration, Part I: Employment, Consumer, and Adhesion Contracts. Guest Speaker
Week Thirteen:  Monday, April 2

Text – Chapter 24, Fairness in Arbitration, Part II: Recent Legislative and Judicial Developments.
Week Fourteen:  Monday, April 9
Text – Chapter 25, Mixing and Matching the Process to the Dispute, 
Week Fourteen: Friday, April 13

Mock Arbitration: Please reserve the entire day.
Week Fifteen:  Monday, April 16
Debrief and Review

Week Sixteen:  Monday, April 23
Final Class: Review
PAGE  
2

