

Case Preparation and Presentation: A Guide for Arbitration Advocates and Arbitrators

**Jay E. Grenig
Rocco M. Scanza**

American Arbitration Association
Dispute Resolution Services Worldwide

Cornell University, ILR School
Scheinman Institute on Conflict Resolution

JURIS

Questions About This Publication

For assistance with shipments, billing or other customer service matters, please call our Customer Services Department at:

1-631-350-2100

To obtain a copy of this book, call our Sales Department:

1-631-351-5430
Fax: 1-631-351-5712

Toll Free Order Line:

1-800-887-4064 (United States & Canada)

See our web page about this book:
www.arbitrationlaw.com

COPYRIGHT 2013
American Arbitration Association
Cornell University School of Industrial and Labor Relations

All Rights Reserved
Printed in the United States of America
ISBN 978-1-937518-19-6

JurisNet, LLC
71 New Street
Huntington, New York 11743
USA
www.arbitrationlaw.com

TABLE OF CONTENTS

PREFACE.....	xxv
ABOUT THE AUTHORS	xxvii
CHAPTER 1. INTRODUCTION.....	1
§ 1:01 Generally	1
§ 1:02 Advantages and Disadvantages of Arbitration	1
§ 1:03 Reducing the Costs of Arbitration	3
§ 1:04 Arbitration Rules	4
§ 1:05 Representation	4
§ 1:06 Determining Whether a Dispute Is Arbitrable	9
§ 1:07 Deciding Whether to Arbitrate	10
CHAPTER 2. STATUTORY BASES FOR ARBITRATION	11
§ 2:01 Common Law Origins of Arbitration	11
§ 2:02 Uniform Arbitration Act and Revised Uniform Arbitration Act.....	12
§ 2:03 State Arbitration Laws.....	15
§ 2:04 Federal Arbitration Act.....	15
§ 2:05 Section 301 of the Labor Management Relations Act.....	18
CHAPTER 3. INVESTIGATING	21
A. INTRODUCTION	
§ 3:01 Generally	22
§ 3:02 Investigation Checklist	22

CASE PREPARATION AND PRESENTATION

B. DOCUMENTS

§ 3:03	Arbitration Clause.....	24
§ 3:04	Documents Initiating Arbitration.....	25
§ 3:05	Contract Clauses	25
§ 3:06	Disposition of Previous Grievances.....	26
§ 3:07	Grievance Meeting Notes	26
§ 3:08	Disciplinary Records	27
§ 3:09	Other Arbitration Awards	27

C. INTERVIEWS

§ 3:10	Generally	27
§ 3:11	Interviewer's Personality, Attitude and Manner of Asking Questions.....	29
§ 3:12	Legal and Ethical Principles	30
§ 3:13	Time and Place	31
§ 3:14	Planning and Researching.....	31
§ 3:15	Structure.....	33
§ 3:16	Types of Questions	34
§ 3:17	Sequence of Questions.....	37
§ 3:18	Verbal and Nonverbal Communication	37
§ 3:19	Effective Communication.....	37
§ 3:20	Employees of an Opposing Party	38
§ 3:21	Former Employees of an Opposing Party.....	40

D. BARGAINING HISTORY

§ 3:22	Generally	42
--------	-----------------	----

E. CUSTOM, USAGE, AND PAST PRACTICE

§ 3:23	Generally	42
--------	-----------------	----

TABLE OF CONTENTS

F. SITE VISITS

§ 3:24	Generally	43
--------	-----------------	----

G. REAL EVIDENCE

§ 3:25	Generally	43
--------	-----------------	----

CHAPTER 4. DEVELOPING A CASE THEORY AND A CASE THEME45

§ 4:01	Generally	45
§ 4:02	The Legal Theory	46
§ 4:03	Complainant's Legal Theory	47
§ 4:04	Respondent's Legal Theory.....	48
§ 4:05	The Factual Theory.....	49
§ 4:06	Claimant's Factual Theory	50
§ 4:07	Respondent's Factual Theory	51
§ 4:08	Identifying Opposing Theories and Evidence	51
§ 4:09	Using Case Theory in Preparing and Presenting Your Case	52
§ 4:10	Developing a Case Theme	52

CHAPTER 5. COMMENCING THE ARBITRATION PROCESS55

A. INTRODUCTION

§ 5:01	Generally	56
--------	-----------------	----

B. DEMAND FOR ARBITRATION

§ 5:02	Generally	57
§ 5:03	Sufficiency.....	57
§ 5:04	Timeliness.....	58
§ 5:05	Service	59
§ 5:06	Amendment	60

CASE PREPARATION AND PRESENTATION

C. RESPONSE TO DEMAND FOR ARBITRATION

§ 5:07	Generally	60
§ 5:08	Timeliness.....	61
§ 5:09	Objections.....	61
§ 5:10	Affirmative Defenses.....	63
§ 5:11	Counterclaims	64
§ 5:12	Arbitrating under Protest	65

D. SUBMISSION AGREEMENT

§ 5:13	Generally	66
--------	-----------------	----

E. LABOR ARBITRATION

§ 5:14	Generally	67
§ 5:15	Grievance Procedure.....	67
§ 5:16	Appeal to Arbitration.....	68

F. PARTIES

§ 5:17	Joinder of Necessary Parties.....	70
§ 5:18	Substitution of Parties.....	70
§ 5:19	Class Actions	71

CHAPTER 6. SELECTING AN ARBITRATOR AND SCHEDULING THE HEARING 73

A. SELECTING AN ARBITRATOR

§ 6:01	Generally	73
§ 6:02	Considerations	74
§ 6:03	Categories of Arbitrators	75
§ 6:04	Single Arbitrator or Panel.....	76
§ 6:05	Procedure	82
§ 6:06	Disclosures And Disqualification	86

TABLE OF CONTENTS

§ 6:07	Vacancies.....	88
B. SCHEDULING HEARINGS		
§ 6:08	Hearing Location	89
§ 6:09	Hearing Date and Time.....	90
CHAPTER 7. UNDERSTANDING EVIDENCE		93
A. INTRODUCTION		
§ 7:01	Generally	95
§ 7:02	Applicable Rules of Evidence	96
B. BURDEN OF PROOF		
§ 7:03	Generally	97
§ 7:04	Burden of Producing Evidence	97
§ 7:05	Burden of Persuasion.....	98
§ 7:06	Quantum of Proof	98
§ 7:08	Shifting Burden of Proof	99
§ 7:09	Labor-Management Arbitrations	100
C. TYPES OF EVIDENCE		
§ 7:10	Generally	100
§ 7:11	Sworn Testimony.....	100
§ 7:12	Real Evidence	101
§ 7:13	Documentary Evidence.....	101
§ 7:14	Demonstrative Evidence	102
§ 7:15	Direct and Circumstantial Evidence	102
§ 7:16	Inferences.....	103
§ 7:17	Presumptions	103
§ 7:18	Arbitral Notice	104

CASE PREPARATION AND PRESENTATION

§ 7:19	Stipulations	104
§ 7:20	Prior Arbitration Awards	105

D. WITNESSES

§ 7:21	Witness Credibility	106
§ 7:22	Missing Witnesses	108

E. ADMISSIBILITY OF EVIDENCE

1. INTRODUCTION

§ 7:23	Generally	109
§ 7:24	Objections.....	110

2. RELEVANCE AND MATERIALITY

§ 7:25	Generally	111
§ 7:26	Parol Evidence	112
§ 7:27	Character for Honesty and Truthfulness.....	113
§ 7:28	Character and Habit.....	113
§ 7:29	Custom and Usage; Past Practice	114
§ 7:30	Work Record and Past Misconduct	115

3. RELIABILITY

§ 7:31	Hearsay	116
§ 7:32	Best Evidence Rule.....	118
§ 7:33	Medical Evidence	118
§ 7:34	Alcohol and Drug Offenses	119

4. OPINION TESTIMONY

§ 7:35	Generally	120
§ 7:36	Lay Witnesses.....	120
§ 7:37	Expert Witnesses	121

TABLE OF CONTENTS

§ 7:38	Polygraphs	123
--------	------------------	-----

5. RECORD

§ 7:39	Evidence Received after Hearing	125
§ 7:40	Translators	125

6. FUNDAMENTAL FAIRNESS

§ 7:41	Informants.....	126
§ 7:42	Affidavits and Declarations	126
§ 7:43	Parallel Criminal Proceedings	127
§ 7:44	Offers of Settlement or Compromise.....	127
§ 7:45	New Evidence.....	128
§ 7:46	Surprise Evidence	128
§ 7:47	Privileged Communications.....	129
§ 7:48	Advocate as a Witness	130
§ 7:49	Improperly Obtained Evidence	131

CHAPTER 8. PREPARING FOR THE ARBITRATION HEARING.....	133
--	-----

A. INTRODUCTION

§ 8:01	Generally	134
§ 8:02	Documents Initiating Arbitration.....	134
§ 8:03	Interview or Grievance Meeting Notes.....	135
§ 8:04	Contract Clauses	136
§ 8:05	Location	136
§ 8:06	Exhibits.....	136

B. DECIDING ON YOUR APPROACH

§ 8:07	Generally	137
§ 8:08	Determining What Facts You Will Need to Establish.....	137

CASE PREPARATION AND PRESENTATION

C. SELECTING AND EVALUATING WITNESSES

§ 8:09	Generally	137
§ 8:10	Identifying Potential Witnesses	138
§ 8:11	Interviewing Potential Witnesses.....	138
§ 8:12	Preliminary Selection of Witnesses	139
§ 8:13	Final Selection of Witnesses.....	139
§ 8:14	Witnesses and Needed Proof	140

D. PREPARING WITNESSES

§ 8:15	Generally	141
§ 8:16	Advice to Witnesses	141

E. INFORMATION EXCHANGE OR DISCOVERY

§ 8:17	Generally	143
§ 8:18	Discovery from Third Parties	145
§ 8:19	Rules Governing Information Exchange	147
§ 8:20	Depositions	147
§ 8:21	Information Exchange in Labor Arbitrations.....	148

F. SUBPOENAS

§ 8:22	Documents	148
§ 8:23	Witnesses	150

G. ARRANGING FOR COURT REPORTERS AND TRANSLATORS

§ 8:24	Court Reporters.....	150
§ 8:25	Translators	152

H. REPRESENTATION

§ 8:26	Generally	152
--------	-----------------	-----

TABLE OF CONTENTS

I. PREHEARING OR ADMINISTRATIVE CONFERENCE

§ 8:27	Generally	153
§ 8:28	Motions.....	155
§ 8:29	Prehearing Conference Checklist	155

CHAPTER 9. CONDUCTING THE ARBITRATION HEARING.....157

A. INTRODUCTION

§ 9:01	Generally	158
§ 9:02	Notice of Hearing	160
§ 9:03	Hearing Room.....	160
§ 9:04	Arriving at the Hearing.....	161
§ 9:05	<i>Ex Parte</i> Hearings.....	161
§ 9:06	Oath of Arbitrator	163
§ 9:07	Preliminary Matters	163
§ 9:08	Consolidation of Arbitration Proceedings	163

B. ATTENDANCE AT THE HEARING

§ 9:09	Generally	165
§ 9:10	Counsel for Grievant.....	165
§ 9:11	Arbitrators.....	166

C. ORDER OF PROCEEDINGS

§ 9:12	Generally	166
§ 9:13	Labor Arbitration.....	168
§ 9:14	Arbitrability	168

CASE PREPARATION AND PRESENTATION

D. THE ISSUE

§ 9:15	Generally	170
§ 9:16	Labor Arbitration—Generally	170
§ 9:17	Labor Arbitration—Typical Statements of the Issue	171

E. WITNESSES

§ 9:18	Compelling Attendance of Witnesses.....	173
§ 9:19	Scheduling Witnesses	173
§ 9:20	Sequestering Witnesses	174
§ 9:21	Witness Oaths	175

F. EXHIBITS

§ 9:22	Joint Exhibits	175
§ 9:23	Copies of Exhibits.....	176
§ 9:24	Putting Exhibits in the Record.....	176

G. OPENING STATEMENTS

§ 9:25	Generally	176
§ 9:26	Technique	178
§ 9:27	Elements	179

H. CONDUCT AT THE HEARING

§ 9:28	Generally	180
§ 9:29	Bad Habits	181

CHAPTER 10. MAKING AND RESPONDING TO OBJECTIONS 183

A. INTRODUCTION

§10:01	Generally	184
--------	-----------------	-----

TABLE OF CONTENTS

B. MAKING OBJECTIONS

§ 10:02	Deciding Not to Object.....	185
§ 10:03	Time for Objecting	185
§ 10:04	Technique for Objecting	186

C. RESPONDING TO OBJECTIONS

§ 10:05	Generally	187
---------	-----------------	-----

D. RESPONDING TO ARBITRATOR'S RULING

§ 10:06	Generally	188
---------	-----------------	-----

E. MOTIONS TO STRIKE

§ 10:07	Generally	188
§ 10:08	Technique	188

F. OFFER OF PROOF

§ 10:09	Generally	189
---------	-----------------	-----

G. OBJECTIONS TO FORM OF QUESTION

§ 10:10	Ambiguous, Vague, or Unintelligible.....	189
§ 10:11	Argumentative Question.....	190
§ 10:12	Compound	191
§ 10:13	Leading	192
§ 10:14	Manner of Cross-Examination.....	193
§ 10:15	Narrative	193

H. SUBJECT MATTER OF QUESTION

§ 10:16	Asked and Answered	194
§ 10:17	Assumes Fact Not in Evidence	195
§ 10:18	Cross-Examination Exceeds Scope of Direct Examination.....	196
§ 10:19	Defective Hypothetical Question.....	196

CASE PREPARATION AND PRESENTATION

§ 10:20 Misquotes Witness or Misstates Evidence.....	197
--	-----

I. SUBSTANCE OF EVIDENCE SOUGHT

§ 10:21 Best Evidence Rule.....	198
§ 10:22 Conclusion of Law or Fact	198
§ 10:23 Document Speaks for Itself	199
§ 10:24 Hearsay	199
§ 10:25 Improper Opinion	200
§ 10:26 Incompetent Witness	200
§ 10:27 Invades Province of Arbitrator	201
§ 10:28 Irrelevant.....	201
§ 10:29 New Evidence.....	202
§ 10:30 Offer of Compromise or Settlement	202
§ 10:31 Parol-Evidence Rule	203
§ 10:32 Privileged Communication	204

J. FAILURE TO LAY PROPER FOUNDATION

§ 10:33 Authentication of Document.....	204
§ 10:34 Bases of Opinion	205
§ 10:35 Business Records.....	205
§ 10:36 Qualifications of Expert.....	205
§ 10:37 Substance of Conversation	206

K. IMPROPRIETY OF CIRCUMSTANCES

§ 10:38 Answer Not Responsive	207
§ 10:39 Improper Conduct of Advocates or Others.....	207

TABLE OF CONTENTS

CHAPTER 11. OFFERING DOCUMENTARY, PHYSICAL AND DEMONSTRATIVE EVIDENCE	209
A. INTRODUCTION	
§ 11:01 Generally	211
B. TECHNIQUES FOR INTRODUCING EXHIBITS IN EVIDENCE	
§ 11:02 Generally	211
§ 11:03 Steps.....	211
§ 11:04 Marking the Exhibit for Identification.....	212
§ 11:05 Authenticating or Identifying the Exhibit.....	212
§ 11:06 Offering Exhibit in Evidence.....	213
§ 11:07 Voir Dire.....	213
C. KEEPING TRACK OF EXHIBITS	
§ 11:08 Generally	213
D. PUBLIC RECORDS	
§ 11:09 Generally	214
§ 11:10 Obtaining Certified Copies	214
§ 11:11 Introducing a Certified Copy	214
§ 11:12 Writing by Public Employee	215
E. BUSINESS RECORDS	
§ 11:13 Generally	216
§ 11:14 Method of Authenticating.....	216
F. MEDICAL RECORDS	
§ 11:15 Generally	219
§ 11:16 Health Insurance Portability and Accountability Act (HIPAA)	220

CASE PREPARATION AND PRESENTATION

G. LETTERS AND OTHER PRIVATE WRITINGS

§ 11:17	Generally	222
§ 11:18	Witness to Execution of Document	222
§ 11:19	Witness Familiar with Signature or Handwriting	224
§ 11:20	Reply-Letter Doctrine	224
§ 11:21	Copy of Letter.....	225

H. REFRESHING RECOLLECTION

§ 11:22	Generally	227
---------	-----------------	-----

I. FORMER TESTIMONY

§ 11:23	Generally	227
---------	-----------------	-----

J. DIAGRAMS

§ 11:24	Generally	228
§ 11:25	Testimony of Person Who Prepared Diagram	228
§ 11:26	Testifying About Diagram.....	229

K. ELECTRONIC EVIDENCE

§ 11:27	Generally	229
§ 11:28	Electronically Stored Business Records	231
§ 11:29	Electronic Recordings.....	232
§ 11:30	E-Mail.....	233
§ 11:31	Web Pages	233
§ 11:32	Digital Photographs	234
§ 11:33	Facsimile Transmissions.....	234

L. LABORATORY TEST RESULTS

§ 11:34	Generally	235
---------	-----------------	-----

TABLE OF CONTENTS

M. SUMMARY EXHIBITS

§ 11:35 Generally	235
-------------------------	-----

N. PHYSICAL EVIDENCE

§ 11:36 Generally	236
-------------------------	-----

O. PLANT VISITS

§ 11:37 Generally	236
-------------------------	-----

CHAPTER 12. DIRECT EXAMINATION OF WITNESSES 239

A. INTRODUCTION

§ 12:01 Generally	240
-------------------------	-----

B. PREPARATION

§ 12:02 Generally	240
-------------------------	-----

§ 12:03 Determining What You Must Prove	241
---	-----

§ 12:04 Writing Out the Questions.....	243
--	-----

§ 12:05 Preparing an Outline.....	244
-----------------------------------	-----

C. TACTICS

§ 12:06 Generally	245
-------------------------	-----

§ 12:07 Order of Witnesses	245
----------------------------------	-----

§ 12:08 Order of Testimony.....	245
---------------------------------	-----

§ 12:09 Reacting to Objections.....	246
-------------------------------------	-----

§ 12:10 Disclosing Weaknesses in Your Case.....	246
---	-----

D. BEGINNING DIRECT EXAMINATION

§ 12:11 Calling a Witness to Testify	246
--	-----

§ 12:12 Identifying the Witness.....	246
--------------------------------------	-----

§ 12:13 Laying the Foundation.....	247
------------------------------------	-----

CASE PREPARATION AND PRESENTATION

E. ASKING QUESTIONS

§ 12:14	Generally	248
§ 12:15	Simple Questions.....	248
§ 12:16	Narrative Questions	249
§ 12:17	Leading Questions	249
§ 12:18	Negative Questions.....	249
§ 12:19	Locations and Directions	249
§ 12:20	Conversations	250

F. MEMORY PROBLEMS

§ 12:21	Generally	250
§ 12:22	Refreshing Recollection.....	250
§ 12:23	Past Recollection Recorded	252

G. OPINIONS OF AN EXPERT WITNESS

§ 12:24	Qualifying the Witness	253
§ 12:25	Opinion Based on Facts Known by Witness	254
§ 12:26	Opinion Based on Hypothetical Question	255
§ 12:27	Opinion Based on Review of Records.....	256
§ 12:28	Opinion of Lay Witness.....	256

H. DIRECT EXAMINATION OF ADVERSE PARTY

§ 12:29	Disciplined Employee.....	258
§ 12:30	Other Witnesses	258

I. REDIRECT EXAMINATION

§ 12:31	Generally	258
§ 12:32	Purpose	258
§ 12:33	Technique	259

TABLE OF CONTENTS

CHAPTER 13. CROSS-EXAMINATION OF WITNESSES.....	261
--	------------

A. INTRODUCTION

§ 13:01 Generally	262
§ 13:02 Scope and Manner	263

B. THE DECISION TO CROSS-EXAMINE

§ 13:03 Generally	263
§ 13:04 Use of Friendly Witness	263

C. OBJECTIVES

§ 13:05 Generally	264
§ 13:06 Discrediting the Witness.....	264
§ 13:07 Obtaining Admissions from the Witness	264
§ 13:08 Bringing out All the Facts.....	264

D. PREPARATION

§ 13:09 Generally	265
§ 13:10 Take Notes.....	265
§ 13:11 Watch.....	265
§ 13:12 Listen	265

E. TECHNIQUE

§ 13:13 Beginning Cross-examination	266
§ 13:14 Sequence of Questions.....	266
§ 13:15 Short, Simple Questions	266
§ 13:16 Leading Questions	267
§ 13:17 Limited Topics.....	267
§ 13:18 Diversion from Objective	267
§ 13:19 The Unknown Answer.....	267
§ 13:20 Responsive Answers.....	268

CASE PREPARATION AND PRESENTATION

§ 13:21	Repeating Testimony	268
§ 13:22	Big Lie	269
§ 13:23	Bad Habits	269
§ 13:24	Avoiding “Why” Questions.....	269
§ 13:25	Maintaining Control.....	269
§ 13:26	Listening to the Answers	270
§ 13:27	Knowing When to Stop	270

F. IMPEACHMENT OF WITNESSES

§ 13:28	Generally	270
§ 13:29	Prior Inconsistent Statements—Generally.....	270
§ 13:30	Prior Inconsistent Statements--Form of Prior Statement	271
§ 13:31	Prior Inconsistent Statements—Time, Place, and Circumstances.....	271
§ 13:32	Prior Inconsistent Statements—Signature	271
§ 13:33	Prior Inconsistent Statements—Questions.....	271
§ 13:34	Specific Contradiction	273
§ 13:35	Bias or Prejudice.....	273
§ 13:36	Character.....	274
§ 13:37	Capacity or Opportunity to Observe	275
§ 13:38	Prior Conversations with Advocate	275

G. EXPERT WITNESSES

§ 13:39	Generally	275
---------	-----------------	-----

H. ARGUMENTATIVE QUESTIONS

§ 13:40	Generally	276
---------	-----------------	-----

I. RECROSS

§ 13:41	Generally	276
---------	-----------------	-----

TABLE OF CONTENTS

CHAPTER 14. CONCLUDING THE HEARING	277
A. INTRODUCTION	
§ 14:01 Generally	279
B. REBUTTAL	
§ 14:02 Generally	280
§ 14:03 Determining the Need for Rebuttal.....	281
C. CLOSING ARGUMENT	
§ 14:04 Generally	281
§ 14:05 Techniques.....	281
D. POST-HEARING BRIEFS	
§ 14:06 Generally	282
§ 14:07 Deciding Whether to File Briefs	282
§ 14:08 Organizing the Brief—Generally	283
§ 14:09 Organizing the Brief—The Caption	283
§ 14:10 Table of Contents.....	283
§ 14:11 Table of Authorities Cited	283
§ 14:12 Stipulations	284
§ 14:13 Exhibits.....	284
§ 14:14 Introduction	285
§ 14:15 Issue	285
§ 14:16 Applicable Contract Provisions	285
§ 14:17 Statement of the Facts.....	286
§ 14:18 Summary of Arguments.....	286
§ 14:19 Summary of Other Party's Contentions.....	286
§ 14:20 Argument	286
§ 14:21 Remedy	287

CASE PREPARATION AND PRESENTATION

§ 14:22	Conclusion	287
§ 14:23	Signature and Date.....	287
§ 14:24	Filing Briefs—Generally	287
§ 14:25	Filing Briefs—Time Limits	288
§ 14:26	American Arbitration Association.....	288

E. LETTER BRIEFS

§ 14:27	Generally	289
---------	-----------------	-----

F. REPLY BRIEFS

§ 14:28	Generally	289
§ 14:29	Deciding Whether to File a Reply Brief.....	289
§ 14:30	Techniques for Writing a Reply Brief	289

G. STATING FACTS PERSUASIVELY

§ 14:31	Generally	290
§ 14:32	Order of Presentation.....	290
§ 14:33	Accuracy.....	290
§ 14:34	Argument.....	291
§ 14:35	Absence of Evidence	291
§ 14:36	Unfavorable Evidence	291
§ 14:37	References to the Transcript	291

H. MAKING PERSUASIVE ARGUMENTS

§ 14:38	Generally	292
§ 14:39	Tone of Argument.....	292
§ 14:40	Dividing Your Argument into Sections	293
§ 14:41	Beginning Your Argument	293
§ 14:42	Addressing Weaknesses in Your Case	293
§ 14:43	Making Personal Attacks	293

TABLE OF CONTENTS

§ 14:44	Emphasizing Points	293
§ 14:45	Using Other Arbitration Awards—Generally.....	293
§ 14:46	Using Other Arbitration Awards—Awards Involving Same Parties as in Present Dispute	294
§ 14:47	Using Other Arbitration Awards—Awards Involving Different Parties Than in Present Dispute	294
§ 14:48	Using Other Arbitration Awards—Analyzing Awards.....	295
§ 14:49	Using Other Arbitration Awards—Referring to Arbitration Awards	295
§ 14:50	Using Quotations	296
§ 14:51	Making Alternative Arguments	296
§ 14:52	Anticipating the Other Party’s Arguments	296

I. NEW EVIDENCE

§ 14:53	Generally	297
§ 14:54	Responding to New Evidence in Other Party’s Brief.....	297
§ 14:55	Requesting the Hearing Be Reopened	297

J. SAMPLE BRIEFS

§ 14:56	Employer Post-Hearing Brief	298
§ 14:57	Union Post-Hearing Brief	304

CHAPTER 15. AFTER THE AWARD

311

A. INTRODUCTION

§ 15:01	Generally	311
---------	-----------------	-----

B. ARBITRATOR’S ROLE

§ 15:02	Generally	312
§ 15:03	Functus Officio	312
§ 15:04	Retained Jurisdiction	312

CASE PREPARATION AND PRESENTATION	
C. CLARIFICATION, MODIFICATION, OR CORRECTION OF AWARD	
§ 15:05 Interpretation or Clarification	313
§ 15:06 Modification or Correction—Application to Arbitrator	314
§ 15:07 Modification or Correction—Application to Court	315
D. VACATION OF AWARD	
§ 15:08 Generally	317
§ 15:09 Procedure.....	317
§ 15:10 Grounds	318
E. CONFIRMATION OF AWARD	
§ 15:11 Generally	319
§ 15:12 Procedure.....	319
F. DUTY OF FAIR REPRESENTATION	
§ 15:13 Generally	320
APPENDICES	323
A. Federal Arbitration Act.....	325
B. Code of Ethics for Arbitrators in Commercial Disputes.....	335
C. Code of Professional Responsibility for Arbitrators of Labor-Management Disputes.....	353
D. A Due Process Protocol for Mediation and Arbitration of Statutory Disputes Arising out of the Employment Relationship	375
INDEX	381