

A HISTORY OF ALTERNATIVE DISPUTE RESOLUTION

The Story of a
Political, Cultural, and Social
Movement

JEROME T. BARRETT
WITH JOSEPH P. BARRETT


Published in Affiliation with
THE ASSOCIATION
FOR CONFLICT RESOLUTION

ADR Timeline

- 1800 B.C. Mari Kingdom (in modern Syria) uses mediation and arbitration in dispute with other kingdoms.
- 1400 B.C. Ancient Egyptian Amarna system of international relations uses diplomacy.
- 1200–900 B.C. Phoenicians (in the eastern Mediterranean) practice entrepreneurship and negotiations.
- 960 B.C. Israel's King Solomon arbitrates dispute over baby by threatening to split the child.
- 700 B.C. Rhodian Sea Law codifies traditional rules for determining liability for ship cargo losses and dispute resolution.
- 500 B.C. Arbitration, called *Panchayat*, used in India.
- 400 B.C. Greeks use public arbitrator in city-states. Arbitration decisions between city-state "published" on temple columns.
- 300 B.C. Aristotle praises arbitration over courts.
- 100 B.C. Western Zhou Dynasty establishes post of mediator.
- 452 A.D. As Attila the Hun destroyed city after city in his sweep across Europe, Pope Leo the Great successfully negotiates to spare the city of Ravenna, Rome's western capital.
- 1000 European law merchant used in marketplaces.
- 1263 King Alfonso the Wise of Spain directs the use of binding arbitration with the publication of *Siete Partidas*.

- 1400 Venice establishes first overseas diplomatic offices.
- 1632 Irish Arbitration Law provides statutory basis for arbitration.
- 1648 Count Maximilian mediates an end to the Thirty Years War for the Holy Roman Empire, establishing contours of Europe for a century.
- 1624–1664 During Dutch colonial period, commercial arbitration in wide use in New York City.
- 1664–1776 In British colonial period, commercial arbitration use continues.
- 1750s Benjamin Franklin, as Pennsylvania's Indian commissioner, reports learning persuasion, compromise, and consensus building from Native Americans. He also prints some of their peace documents.
- 1770 George Washington places arbitration clause in his will.
- 1776–1785 Benjamin Franklin, John Adams, and Thomas Jefferson negotiate in Europe on behalf of the weak United States, establishing a diplomatic history for the young nation.
- 1775–1860 From the Continental Congress to Lincoln's inaugural, repeated negotiations and compromises reach temporary solutions to the slavery issue.
- 1790 Thomas Jefferson mediates between Treasury Secretary Alexander Hamilton and Congressman James Madison, establishing the U.S. capital at Washington, D.C., and creating the national debt.
- 1865 Generals Lee and Grant negotiate the terms of the South's surrender, ending the Civil War.
- 1866 General Howard institutes arbitration in employment agreements between former slaves and former owners.

- 1888 Arbitration Act passed. Probably the first ADR statute in the United States providing voluntary arbitration and ad hoc commissions to investigate the cause of specific railway labor disputes.
- 1902 President Teddy Roosevelt mediates a long anthracite coal strike.
- 1906 Teddy Roosevelt mediates peace agreement ending the Russo-Japanese War, earning him the Nobel Peace Prize.
- 1913 Department of Labor created and mediates first labor dispute; mediates thirty-three disputes in its first year.
- 1914–1918 World War I uses ADR process to resolve labor disputes and establish labor agreements to aid war effort. Unions experience substantial growth. All wartime arrangements end with the peace in Europe.
- 1917 U.S. Conciliation Service created with permanent staff to mediate labor disputes.
- 1920 New York state passes first modern arbitration law; within five years, fifteen other states would follow.
- 1920s Aggressive employer tactics and a compliant government reduce collective bargaining and union membership.
- 1926 American Arbitration Association created from merger of an arbitration foundation and society.
- 1926 Railway Labor Act is passed after labor and management create a draft that both can support.
- 1932 Norris-La Guardia Act limits injunctions stopping union activities.
- 1935 National Labor Relations Act creates employee and union rights and prohibits antiunion practices of employers.
- 1942 War Labor Board created; uses ADR.
- 1945–1946 Most strikes ever in a single year.

- 1947 Taft-Hartley Act creates Federal Mediation and Conciliation Service, prohibits some union activities, and establishes ADR for national emergency disputes.
- 1962 President Kennedy's Executive Order 10988 required federal agencies to engage in collective bargaining with unionized employees, starting a movement toward public employment unionization at all levels of government.
- 1962 Steel Trilogy: U.S. Supreme Court recognizes labor arbitrators' expertise as final authority.
- 1965 Civil Rights Act protects minority rights and creates Community Relations Service to conciliate civil rights disputes.
- 1968 National Advisory Commission on Civil Disorder (Kerner Commission) reports the need for major social and legal changes to avoid a dangerous split in U.S. society.
- 1968 Ford Foundation creates National Center for Dispute Settlement and Center for Mediation and Conflict Resolution to apply labor-management ADR to civil rights, campus, and community disputes.
- 1969 President Nixon's Executive Order 11491 expands Kennedy's executive order on federal employment relations.
- 1972 Society of Professionals in Dispute Resolution (SPIDR) created as membership organization for all ADR practitioners. It would merge to become the Association of Conflict Resolution in the late 1990s.
- 1973 First environmental mediation: Snoqualmie River Dam project in Washington State.
- 1973 Prisoner grievance procedure in New York and California begins with nonbinding arbitration.

- 1974 Federal Mediation and Conciliation Service expands mission statement beyond labor-management.
- 1975 Collective bargaining honored with first-class postage stamp, first ADR process so honored.
- 1975 American Arbitration Association commits to new areas of ADR by moving experimental programs handled by the National Center for Dispute Settlement into AAA proper.
- 1976 Pound Conference promotes legal reform by encouraging ADR processes, including the multidoor courthouse.
- 1978 Camp David Accords result in Israeli-Palestinian agreement, with President Carter using single text negotiation process.
- 1979 Judicial Arbitration and Mediation Service established.
- 1981 *Getting to Yes* published, popularizing interest-based negotiations.
- 1981 Institute of Conflict Analysis and Resolution established at George Mason University.
- 1981 Air traffic controller strikers replaced by the government, subsequently labeled the beginning of the decline of the labor movement and collective bargaining.
- 1982 Academy of Family Mediators founded.
- 1982 Former President Carter establishes the Carter Center in Atlanta to, among other things, use ADR in international disputes.
- 1983 Program on Negotiation officially established at Harvard University.
- 1983 National Institute for Dispute Resolution established to encourage ADR with foundation funds.

- 1983 Federal Aviation Administration becomes first federal agency to use negotiations to establish rules (RegNeg).
- 1984 Hewlett Foundation begins major funding for ADR.
- 1985 National Institute of Dispute Resolution funds pilot programs to encourage state governments to use ADR.
- 1987 Administrative Conference of the United States sponsors the Colloquium on Improving Dispute Resolution: Options for the Federal Government, and issues the *Sourcebook: Federal Agency Use of Alternative Means of Dispute Resolution*.
- 1989 Public Conversation Project begins, followed shortly by the Consensus Councils, which use comprehensive consensus processes to address public issues.
- 1990 Negotiated Rulemaking Act directs federal regulatory agencies to use consensus building and negotiation to create administrative rules.
- 1990 Administrative Dispute Resolution Act directs federal agencies to expand use of ADR.
- 1990 Civil Justice Reform Act initiates experiments to reform the federal courts with focus on ADR use.
- 1993 President Clinton issues Executive Order 12871 promoting partnership between federal agencies and their unionized employees, and the use of interest-based negotiations between them.
- 1995 Martindale-Hubble publishes the *Dispute Resolution Directory*, a comprehensive directory on ADR.
- 2000–2001 *U.S. v. Microsoft* antitrust case mediation effort.