Judicial Studies Board Training Event 3rd October 2015

Family Mediation

Family Mediation NI

7 University Street, Belfast, BT7 1FY Tel: 028 9024 3265

enquiry@familymediationni.org.uk

www.familymediationni.org.uk

If you wish to reproduce the content of this or any other FMNI document to share with others, either as a whole or in part, please contact us first. FMNI is committed to open knowledge. However all original material must be properly attributed and some content cannot be appropriately used outside its original context. Thank you.

UPDATES SINCE 3rd OCTOBER 2015

Publication of the Access to Justice Report – Part 2 – 3rd November 2015

https://www.dojni.gov.uk/publications/access-justice-review-part-2-final-report

"17.28 In all the circumstances I think the time has come for a major expansion of the provision of family mediation in Northern Ireland...For me, the dominant policy reason for promoting more ADR is that it produces better outcomes for clients. Savings will be a bonus." p153

"17.34 As a starting point for consultation, I recommend that public funding should be available only for family mediators who are trained to standards approved by Family Mediation Northern Ireland, the Family Mediation Council of England and Wales or the Mediators' Institute of Ireland." pp154-155

Joan Davis (far left) receiving an Award on behalf of FMNI at the Annual Conference of The Mediators' Institute of Ireland on 23rd October 2015. The all island Award recognised the contribution made by FMNI to the advancement of Family (Separating Couples) Mediation.

MEDIATION

Knowledge & Theory

Values & Principles

Skills

Staged Process

MEDIATION

The unique recipe of mediation

MEDIATION OVERVIEW

Mediation Overview Definitions of Mediation Principles & Values Role & Skills of the Mediator The Staged Process Positions, Interests & Needs Different Process Models The Spectrum of Conflict Interventions **Mediation & Families in Transitions** Outcomes **Evaluation**

MEDIATION DEFINITIONS

"Mediation is a voluntary, confidential process that allows two or more disputing parties resolve their conflict in a mutually agreeable way with the help of a third party, a mediator."

Stein, M. & Ernst, D. 1997

MEDIATION DEFINITIONS

"The process of mediation is the management of other people's negotiations,

and the mediator is the manager of the negotiations who organises

the discussion of the issues to be resolved."

John Haynes 1994

MEDIATION DEFINITIONS

Mediation - A process in which an impartial and a neutral third party facilitates communication and negotiation and promotes voluntary decision-making by the parties to prevent or resolve a dispute and to assist them to reach a mutually acceptable solution.

The Mediators' Institute of Ireland Code of Ethics & Practice 2009

THE MEDIATOR

The Mediator - A trained and accredited professional who facilitates the process of mediation whilst acting at all times in accordance with the principles of impartiality, integrity, fairness and confidentiality, with respect for all parties involved in the mediation.

The Mediators' Institute of Ireland Code of Ethics & Practice 2009

TASKS & SKILLS OF A MEDIATOR

- ✓ Facilitator: of Communication; of Capacity
- ✓ Power Balancing & Empowerment
- ✓ Appropriate Questioning & Reframing
- ✓ Empathic Listening
- ✓ Supportive Challenge "the mirror"
- ✓ Self- awareness & Self-reflection
- + Navigator / Project Manager
- + Information Provider / Educator
- + Agent for change?

Respect & Patience & Persistence & Curiosity & Congruence

MEDIATION PRINCIPLES & VALUES

- ✓ Self Determination
- ✓ Voluntary Participation
- ✓ Confidential with exceptions
- ✓ Privileged
- ✓ Impartial 'on everyone's side'
- ✓ Neutral as to the outcome
- ✓ Informed Decision Making
- + Child Focused

MEDIATION AS A STAGED PROCESS

Preparing for the Process

Engaging & Identifying Issues for Mediation

Information Gathering

Option Generation

Option Development

Negotiation

Outcome

Implementation

Review

POSITIONS, INTERESTS, NEEDS

Interest based Vs positional negotiation

THE ICEBERG OF CONFLICT

ABOVE THE WATER LINE

Parties arrive at conclusions that may be firmly held and lead to the adoption of intractable positions.

fmni

These are presented above the water line.

BELOW THE WATER LINE

In order to surface the multi-dimensional, multi-faceted nature of conflict it is necessary to explore what is below the surface.

People in conflict have a depth of meaning

below the water line.

BELOW THE SURFACE

Cloke & Goldsmith (2000, p.114)

MEDIATION PROCESS MODELS

✓ Facilitative

- Evaluative
- Transformative
- Narrative
- Restorative

THE SPECTRUM OF CONFLICT INTERVENTIONS

- The Legal Process: Adjudication; Collaborative Law
- Restorative Justice / Restorative Practice Conferences
- Arbitration
- Conciliation
- Early Neutral Evaluation
- Conflict Coaching
- Assisted Negotiation
- Enquiry & Investigation
- Truth & Reconciliation

MEDIATION & FAMILIES IN TRANSITION

WHO?

- Spouses/Partners
- Parents
- Siblings adult/teenage
- Grandparents
- Elderly
- Extended family
- External Agencies
- The Legal Process
- All of the above

WHAT?

- Separation & Divorce
- Parenting & Children
- Finances &Property
- Boundaries *both kinds*
- Behaviour(s)
- Safety/Protection
- Elder care
- Reconciliation / restoration

Substantive <u>and</u> relational

MEDIATION OUTCOMES

OUTPUTS

Agreement

- Written OR Verbal
- Non-binding OR Binding
- Legal

Content

- Parenting
- Finances / Property
- Care Plans
- Ground Rules/Boundaries
- Support Plans
- Review
- Preventative strategies

OUTCOMES

- Reconciliation
- Closure
- Impasse
- Agreement(s)
- No Agreement
- Support Systems
- Learning from the past
- Apology
- Forgiveness

+ Other Agency Involvement

EVALUATION OF MEDIATION

- ✓ Success
 - How to define and measure?
- Who defines success
 - Clients
 - Parties
 - Mediator(s)
 - Funders
 - Policy-Makers
 - The Legal Profession
 - Society
- ✓ Bespoke Evaluation Design
- **✓ Further Empirical Research** 'the metrics'

FURTHER READING

College of Mediators' Code of Practice www.collegeofmediatiors.co.uk

The Mediators' Institute of Ireland Code of Ethics & Practice www.themii.ie

