
&BRAND
a Profiktmal Limited
Liability Partnership

MARVIN BORMAN
NEIL I. SELL
rk%wclNDwaINsTRIN
WJIJU?dE.I!@LUN
vm.u4?d2.PEjNTELQvrrcH
JOSEPH AIXXANDER
GARY J. IiAUGEN
THOMAS ?I. BQRMAN
REBECCAPAwilER
MARKBAW
DAVID l? HERR
R. LAWRENCE PUBDY
JAM!.W D. (YCONNOR
RICHARD 0. W&BON
LEON I. STEINbERG
LAWRENCE M. BHAPIRO
HOWARD B. TARKOW
WILLIAM M. hfowER, PA
LARRYA Icoai
VIIK3INLi A. BELL
JUSTIN I-I. PERL
COOPFa 8. AsqIJm
SALLY STOLEN IBOSSMAN
TERRIImIvosHA
MARY R. VASALY
EDWINCHANIN
CLARK T. WHITMORE
WAYNE 8. MOf&OWITZ
CHARLES A. HOFFMAN
RUSSELL F. WERMAN. P.A
MABRW.LEB
ImuoE L. SAL&L
AulNM.BA RY

2 RICHARDk MPF
SUSAN E. OLIFHANT
PATRICIAL REDING
JONATHAN 8. @RRlTZ
BRLAN J.ICLEIN
JAMES F. RILLIAN
JAhiES F. HANqJEMAN
SHRRYL 0. MOkRISON
DAVID T. QUB$SY
DOUOLAS T. IiOLOD
NEIL P. AYolTE
BRENDAJ.ARNDT
CYNTHIA E! QILBERTSON
PENNYR.HEAB-
LAIJTUEAIUNDEL
MICHAEL c. McCARm
PHILIP J. TILTQN
R. CHRISKPHER SDR
SHAWN R. MdNTEE
TIMOTHYR.VELNER

OF COUNSEL

CHARLES QUAfN’MNCE, JR.
IUBERTA EN(IELKE
MICHAEL L. SNOW
KIBK 0. KOLBO

SAMURL Ii. h&tSI.ON
lsol-lms

RYMAN EDELMAN
180.5.19DS

3500 NORWEST CEN’mR
9osou!msmNTHsxREET

MlNNEAF’OLIS,MINNES~ 664024140

(612)672-6200
FAX (612) 672.8297

Writer’s Direct Dial:
(612) 67243350

d.herr@email.maslon..com

July 12, 1996

HAND DELIVEXED OFFIGE OF
APPELLATE COUAPS

Mr. Frederick K. Grittner
JUL 1 2 1996

Clerk of Appellate Courts
Minnesota Judicial Center FILE
25 Constitution Avenue
Saint Paul, MN 55155-6102

Re: Minnesota Supreme Court Advisory Committee
on General Rules of Practice
File No. CX-89-1863

Dear Mr. Grittner:

As I advised the Court I would at the hearing on July 10 on the
recommendations of the Minnesota Supreme Court Advisory Committee on (General
Rules of Practice, I am enclosing a disk containing a slightly revised version of our
Report. It is in WordPerfect 6.1 format, and is substantially identical to the earlier
version.

As a convenience to you, I am including one bound hard copy (with a white
cover) in which I have highlighted the changes in yellow.

For the convenience of the Court, I will also enumerate the changes im this
letter so that there is no confusion regarding the extent of changes made at this time.
Page and line number references are to the existing final report (and do not conform
to the revised report because of the additions).

1. We have changed the word “experimental” to “experientia:R” on
line 457, page 19. This mistake from the existing rule was noted to the
Court by the ADR Review Board, and I mentioned it at the hearing on this
matter.

2. We have copied the third paragraph of the comment to Rule
3 10.01 (lines 37-42, p. 8) to become a third paragraph to the comment to
Rule 114.04 (after line 241, p. 13). This change was recommended in Judge
Klas’s submission to the Court.

Mr. Frederick K. Grittner
July 12, 1996
Page 2

3. We have removed the domestic abuse training requirement from the
grandparenting provision. We have accomplished this by adding the words
“except the requirement for training in domestic abuse issues” in line 579, page 22.
This change was recommended in the submissions of Judge Klas and Ms. Pastoor.

4. We added a cross-reference to Rule 3 10.01 in Rule 114.04 (line 212,
p. 12). This change was recommended by Ms. Pastoor.

5. We have added the words “or proceeding” to the first sentence of Rule
119 (line 827, p. 3 1). This change was recommended to the Committee by the
Ramsey County District Court.

6. We have added the words “during the testator’s lifetime” to the end of
Rule 418(d) (line 895, p. 33). This change was recommended by the Tenth
District Court Administrators in their submission to the Court.

Finally, I have not deleted the “warning” Note in Form 9B (lines 649-653, p. 25).
I meant to advise the Court that we believe it should feel free to delete that note as
recommended by Judge Klas and Ms. Pastoor. This note was added at the suggestion of
domestic abuse victims advocates as necessary to help these victims exercise their rights,
but if it will have the perverse effect of causing them greater harm, the Advisory
Committee certainly is comfortable having it deleted. I have not deleted it from this draft,
however.

I don’t believe there were any other suggested changes in the submissions of the
parties or at the hearing which the Advisory Committee would view as well-taken.

Please let me know if we can be of further assistance to the Court.

David F. Herr
Reporter, Minnesota Supreme Court Advisory
Committee on General Rules of Practice

DFH:psp
Enclosures

cc: Advisory Committee Members
SS #81354

STATE OF MINNESOTA
IN SUPREME COURT

CX-89-1863

In re:

Supreme Court Advisory Committee
on General Rules of Practice

Recommendations of Minnesota Supreme Court
Advisory Committee on General Rules of Practice

Final Report

May lo,1996

Hon. A. M. Keith, Chair

G. Barry Anderson, Hutchinson
Steven J. Cahill, Moorhead
Hon. Lawrence T. Collins, Wi.nona
Daniel A. Gislason, New Ulm
Joan M. Hackel, Saint Paul
Hon. George I. Harrelson, Marshall
Phillip A. Kohl, Albert Lea
Hon. Roberta K. Levy, Minneapolis

Hon. Margaret M. Marrinan, Saint Paul
Hon. Ellen L. Maas, Anoka
Janie S. Mayeron, Minneapolis
Timothy,L. Ostby, Montevideo
Hon. John T. Oswald, Duluth
Darrell M. Paske, Brainerd
Leon A. Trawick, Minneapolis

David F. Herr, Minneapolis
Reporter

Michael B. Johnson, Saint Paul
Staff Attorney

 -1-

 ADVISORY COMMITTEE ON GENERAL RULES OF PRACTICE

 Summary of Committee Recommendations

This Court’s Advisory Committee on General Rules of Practice met to discuss a report

from an ad hoc committee of judges and lawyers known as the Committee on Dispute Resolution

Alternatives in Family Law, chaired by attorney Daniel Ventres, Jr. (“Ad Hoc Committee”). The

advisory committee has reviewed this report, conducted a public hearing on the proposed rule, and

revised the proposed rule in accordance with the drafting considerations used in the initial adoption

and subsequent amendments to the Minnesota General Rules of Practice.

The amendments now recommended to the court comprise two significant changes. First,

the proposed rule is a single rule contained within the other rules governing family court practice.

The new Rule 310.01 governs ADR proceedings in all family law matters and creates the specific

exceptions for cases where ADR is either not likely to be helpful or where it may actually be

counterproductive or may prejudice the rights of parties. The balance of existing Rule 310, being

limited to mediation in family law matters, is deleted as unnecessary. The most significant

substantive changes are made in the existing rule governing ADR in other civil matters. That rule,

Rule 114, is amended to provide for family law ADR as part of the existing mechanisms for ADR,

with changes to accommodate the special needs of family law matters. The committee believes the

interests of sound administration of justice will be advanced by incorporating the majority of the

ADR provisions in a single rule.

History of ADR in Family Law Matters

When the General Rules were adopted in 1991, on the recommendation of the Committee

on Uniform Local Rules, a new rule governing ADR was not included in the rules for the reason

that a joint committee was in the process of evaluating and proposing ADR. (The new rules

retained the rule on mediation from the former family court rules as Minn. Gen. R. Prac. 310,

however.) The process on ADR that was underway in 1991 included establishing the need for

legislative action to facilitate adoption of ADR processes in civil litigation. In 1993, this Court

adopted Rule 114 to implement ADR in all civil matters, other than various specific types of cases.

It is the view of the advisory committee that ADR under Rule 114 has functioned well in

civil cases. Although it is used to varying extent from district to district, the system functions well

 -2-

from the standpoints of courts, counsel, litigants, and neutrals. As judges and lawyers become

more familiar with ADR and what it both can and cannot accomplish, the advisory committee

believes ADR is constantly being used more advantageously in civil cases.

Ad Hoc Committee Report

The Ad Hoc Committee studied the use of ADR in family law matters, and recommended

a comprehensive rule, to be codified as Minn. Gen. R. Prac. 313. The report included numerous

provisions derived from Rule 114, the existing rule governing ADR in civil cases, but also

included modifications to the Rule 114 procedures. As set forth in greater detail below, the

report also included certain provisions that either conflicted with the provisions of the existing rule

or seem to be inappropriate provisions for inclusion in any rule.

Advisory Committee Process

The advisory committee met to review the Ad Hoc Committee report in early 1996, and

scheduled a public hearing which was held on March 8, 1996. Notice of that hearing was

published, appearing in Finance & Commerce and Bench & Bar of Minnesota. The advisory

committee heard at that time from members of the Ad Hoc Committee, both in support of and

opposition to the report, as well as lawyers on behalf of the Battered Women’s Legal Advocacy

Project, Minnesota Office of Child Support Enforcement Office, Alternative Dispute Resolution

Review Board, and Hennepin County Family Court Services. Additionally, written comments

were received from private attorneys practicing in the family law area, the Minnesota Family

Support and Recovery Council, Minnesota County Attorneys Association, and Minnesota State

Bar Association Family Law Section. This Court’s ADR Review Board was also present for this

hearing, represented by its staff, as well as a member. The advisory committee met twice again to

consider various issues and review drafts of this report.

The public comments, both spoken and written, were generally supportive of adopting an

ADR program in family law matters, but included considerable discussion of potential problems

with specific provisions of the proposed rule. Significant concern has been expressed to the

advisory committee about the increased cost ADR can impose on the dissolution process.

Although ADR processes that are carefully selected and initiated by the parties are generally

useful for the litigants, ADR that is imposed on the parties or selected without concern for the

timing of the dissolution process can be a waste of time and resources for the parties. The

 -3-

committee believes these concerns are best met by creating a system that gives the parties and

their lawyers the primary right to initiate ADR, select the ADR process and determine other

ground rules, and to pick a neutral. These actions by the parties and their lawyers can best be

made in a system where market information on availability, skills, experience, and costs of ADR

providers can determine their selection.

Summary of Advisory Committee Recommendations.

The advisory committee recommends adoption of rules establishing ADR for use in

family law matters. The specific form of this recommendation is a new Rule 310 to provide for

ADR in family law matters and creating the specific exceptions for those where mandatory ADR

is not advised. This rule would supersede, and encompass within its scope, the existing Rule

310, which deals solely with mediation. The new Rule 310 incorporates the existing ADR

mechanisms of Rule 114 of the General Rules of Practice.

Rule 114 is substantially amended to add provisions that apply exclusively to family law

ADR and modifying existing provisions to allow them to apply both to general civil and to

family law matters. The committee believes it is advantageous to have the ADR rules uniform

for civil and family law matters. As a matter of drafting style, subdivision headings are added to

make the rule easier to use. These headings are not intended to affect the interpretation of the

rules.

The Ad Hoc Committee proposal included provisions requiring use of court-annexed ADR

in various support collection actions brought either by or with the involvement of governmental

agencies. The proposed rule expressly exempts these actions from court-mandated ADR (see Rule

310.01). These actions are called “Title IV Actions” because they exist as a part of federal law

arising under Title IV-D of the Social Security Act, 42 U.S.C. §§651-669 (1981 & Supp. 1995).

Although no separate substantive action exists under Minnesota law, a state-wide administrative

process for handling child support proceedings involving public entities was established effective

July 1, 1995. See Minn. Stat. § 518.5511 (1995). This administrative process is itself an

“alternative” dispute resolution process, and provides a streamlined mechanism for resolution of

these matters. There accordingly appears to be no good reason to require these “actions” to be

subject to court-annexed ADR. Moreover, there appear to be significant questions relating to the

feasibility of using court-annexed ADR in these matters given the fact they are not pending in

district court and there is no mechanism for funding hiring of neutrals for these matters. The

advisory committee was advised that the Family Law Section of the

 -4-

Minnesota State Bar Association also recommended that these actions not be included at this

time.

Other Issues.

The committee also considered all other communications it has received to date from the

public, bench, and bar regarding the rules, and recommends two additional new rules. Both rules

arise from standing orders entered by the bench in the second judicial district. One of these rules

deals with applications for attorneys’ fees and the other with the filing of original wills as required

by a new statute, Minn. Stat. § 524.2–515. The committee met with representatives of the Ramsey

County bench, and recommends that these standing orders be modified and adopted for

state-wide application as new Rules 119 and 418.

Non-Rule Concerns

The advisory committee has concerns about certain matters that are not reflected in

recommended rule amendments. Chief among these is the concern that ADR not become a

mechanism that exacerbates in any way the problems facing victims of domestic violence.

Domestic Violence. The committee heard clear and graphic descriptions of situations

where the judicial system may compound the burdens on victims of domestic violence. However,

the committee does not believe this problem is solved by a blanket exemption from ADR of all

actions involving a party claiming to be such a victim. Mediation or other facilitative ADR

processes can be inappropriate in cases involving victims of domestic violence, and the rules

expressly prohibit ordering mediation where domestic abuse is asserted to be present. However,

empirical evidence supports the use of forms of ADR other than facilitative forms even where

domestic violence is an issue. See generally, Douglas D. Knowlton & Tara Lea Muhlhauser,

Mediation in the Presence of Domestic Violence: Is It the Light at the End of the Tunnel or Is a

Train on the Track?, 70 No. Dak. L. Rev. 233 (1994); Alison E. Gerencser, Family Mediation:

Screening for Domestic Abuse, 23 Fla. St. U.L. Rev. 43 (1995). The gender fairness report to this

court identified a persistent and troubling problem: “[S]ome judges continue to order custody

mediation in situations where there has been domestic abuse in spite of state law prohibiting

mandatory mediation in these cases.” Minnesota Supreme Court Task Force for Gender Fairness

in the Courts, Report Summary at S10 (1989). The court of appeals has affirmed the

inappropriateness of mandated ADR in these circumstances. See Mechtel v. Mechtel, 529

 -5-

N.W.2d 916 (Minn. App. 1995). The committee recommends that this court continue—or

expand—its efforts at training court personnel, including judges, on domestic violence and its

impact on all aspects of how the courts handle family law matters.

Immunity. The Ad Hoc Committee recommended that the family law ADR rule include a

provision purporting to establish immunity for ADR neutrals. The advisory committee considered

this proposal, and concluded such a rule is not sufficient to create immunity and may be

counterproductive. Although ADR neutrals should generally be entitled to immunity, immunity

should be established either by caselaw or statute. The advisory committee is also aware of

decisions establishing immunity in Minnesota. See, e.g., L & H Airco, Inc. v. Rapistan Corp., 446

N.W.2d 372 (Minn. 1989) (arbitrators immune to civil liability). The committee is especially

fearful that an ill-advised rule would serve to limit immunity of neutrals rather than ensure it.

Dissolution Education. The Ad Hoc Committee report proposed a rule expressly

providing for so-called “divorce education.” Because this program is provided for by statute,

Minn. Stat. § 518.157 (1995), codifying Minn. Laws 1995 ch. 127, § 1, the advisory committee

does not believe a rule of procedure that merely restates the statute is either necessary or

desirable. This exclusion from the proposed rule does not suggest anything but support for the

legislative program; there simply is no reason for a court rule that does nothing but recite the

applicability of the statute.

Visitation Expediters. This report does not consider or deal with the use of visitation

expediters in family law matters. As this court is aware, the use of visitation expediters is now

expressly encouraged by statute, Minn. Laws 1996 ch. 391, and will be considered by this court’s

Minnesota Supreme Court Advisory Committee on Visitation and Child Support Enforcement.

See Order, No. C1-95-2120 (Minn., Nov. 1, 1995). Issues regarding use of visitation expediters

can best be considered, at least initially, by that advisory committee.

Effective Date

The Ad Hoc Committee impliedly recommended an immediate effective date. The

advisory committee has proceeded expeditiously to consider this report and make its

recommendations to the Court, and it is possible that the matter could be considered for adoption

for a July 1, 1996, effective date. Because of the significant changes these rules may have on

practice in family law matters, however, the committee recommends that the court consider these

rules for adoption as soon as they can be heard and evaluated, with an effective date of January

 -6-

1, 1997. The committee believes that delayed effective date will permit the following necessary

steps before the rules can operate smoothly:

· The ADR Review Board needs to implement procedures for approval of training

courses and providers and for certification of neutrals and creation of rosters

· Judges and litigants can familiarize themselves with the rule and the resources

available to obtain ADR services in family law matters

· Neutrals can receive necessary training and complete the application and

approval process.

This court used a similar approach when Minn. Gen. R. Prac. 114, governing ADR in civil

matters, was adopted. The order of adoption was dated December 2, 1993, and the effective date

was over six months later, on July 1, 1994.

The proposed Rules 119 and 418 could be implemented effective either July 1, 1996 or

January 1, 1997, as they do not require a significant period for implementation.

Continuation of ADR Review Board

The ADR Review Board is currently scheduled to disband on December 31, 1996. The

Board should be invited to remain in operation for another year to implement the various

recommendations made in this report. The committee believes the experience gained by the ADR

Review Board under the existing rules will be valuable in minimizing any problems that might

otherwise be encountered in the implementation of the recommendations contained in this report.

Respectfully submitted,

MINNESOTA SUPREME COURT ADVISORY
COMMITTEE ON GENERAL RULES OF
PRACTICE

 -7-

Recommendation 1: Establish Rules and Forms Governing ADR in Family Matters

This recommendation comprises a number of specific rule and form amendments. These

should be considered a single package of amendments, and should be adopted as a group.

Specific rules affected are as follows:

Rule 310. Replace all subdivisions .

Rule 114. Amend to incorporate new provisions.

Form 9A. Amend.

Form 9B. Amend.

Rule 303.03 Amend.

Rule 304.02 Amend.

Rule 204.03 Amend.

RULE 310. MEDIATION ALTERNATIVE DISPUTE RESOLUTION 1

Rule 310.01 Order for Mediation Applicability 2

(a) When Issued. The court may issue an order for mediation upon a motion by a 3

party, by stipulation of the parties, or upon the court’s own initiative. The court shall not 4

require mediation when it finds probable cause that domestic or child abuse has occurred. 5

Where the parties have made an unsuccessful effort to mediate with a qualified mediator, 6

additional mediation need not be required. 7

(b) Condition Precedent to Final Hearing. When ordered by the court, participation 8

in mediation shall be a condition precedent to the scheduling of a final hearing in a dissolution 9

proceeding. 10

All family law matters in district court are subject to Alternative Dispute Resolution 11

(ADR) processes as established in Rule 114, except for: 12

1. actions enumerated in Minn. Stat. ch. 518B (Domestic Abuse Act), 13

2. contempt actions, and 14

3. maintenance, support, and parentage actions when the public agency 15

responsible for child support enforcement is a party or is providing 16

services to a party with respect to the action. 17

The court shall not require parties to participate in any facilitative process where one of 18

the parties claims to be the victim of domestic abuse by the other party or where the court 19

determines there is probable cause that one of the parties or a child of the parties has been 20

physically abused or threatened with physical abuse by the other party. In circumstances where 21

the court is satisfied that the parties have been advised by counsel and have agreed to an ADR 22

process that will not involve face-to-face meeting of the parties the court may direct that the 23

ADR process be used. 24

25

 -8-

The court shall not require parties to attempt ADR if they have made an unsuccessful 25

effort to settle all issues with a qualified neutral before the filing of Informational Statement. 26

[DELETE ALL EXISTING TASK FORCE COMMENTS AND FAMILY COURT RULES ADVISORY COMMITTEE COMMENTS OR ALL 27

PARTS OF RULE 310 SINCE THE EXISTING RULE IS SUPERSEDED IN ITS ENTIRETY.] 28

 Advisory Committee Comment—1996 Amendment 29

 This rule is changed from a limited rule dealing only with mediation to the main family law rule 30
governing use of ADR. All of the provisions of the existing rule are deleted because their subject 31
matter is now governed by either the amended rule or Minn. Gen. R. Prac. 114. 32
 The committee believes that there are significant and compelling reasons to have all court-33
annexed ADR governed by a single rule. This will streamline the process and make it more cost-34
effective for litigants, and will also make the process easier to understand for ADR providers and 35
neutrals, many of whom are not lawyers. 36
 The rule is not intended to discourage settlement efforts in any action. In cases where any party 37
has been, or claims to have been, a victim of domestic violence, however, courts need to be 38
especially cautious. Facilitative processes, particularly mediation, are especially prone to abuse 39
since they place the parties in direct contact and may encourage them to compromise their rights 40
in situations where their independent decision-making capacity is limited. The rule accordingly 41
prohibits their use where those concerns are present. 42

Rule 310.02 Mediators Post-Decree Matters 43

(a) Appointment.. The court shall appoint a mediator from its approved list, unless 44

the parties stipulate to a mediator not on the list. 45

Each party shall be entitled to file a request for substitution within seven (7) days after 46

receipt of notice of the appointed mediator. The court shall then appoint a different mediator 47

with notice given to the parties. 48

(b) Qualification and Training. The court shall establish an approved list of 49

mediators who qualify for appointment by statute. 50

The court may order ADR under Rule 114 in matters involving post-decree relief. The 51

parties shall discuss the use of ADR as part of the conference required by Rule 303.03(c). 52

 Advisory Committee Comment—1996 Amendment 53

 This rule expressly provides for use of ADR in post-decree matters. This is appropriate 54
because such matters constitute a significant portion of the litigation in family law and because 55
these matters are often quite susceptible to successful resolution in ADR. 56
 The committee believes the existing mechanism requiring the parties to confer before filing any 57
motion other than a motion for temporary relief provides a suitable mechanism for considering 58
ADR and Rule 303.03(c) is amended to remind the parties of this obligation. 59

Rule 310.03 Mediation Attendance 60

(a) Mandatory Orientation. Parties ordered by the court to participate in mediation 61

shall attend the orientation session. 62

(b) Mediation Sessions. Mediation sessions shall be informal and conducted at a 63

suitable location designated by the mediator. Both parties shall appear at the time scheduled by 64

the mediator, and attendance is limited to the parties, unless all parties and the mediator agree to 65

the presence of other persons. 66

To assist in resolving contested issues, the parties may involve resource persons including 67

lawyers, appraisers, accountants, and mental health professionals. 68

69

 -9-

Rule 310.04 Scope of Mediation 69

Mediation may address all issues of controversy between the parties, unless limited by 70

court order. 71

Rule 310.05 Confidentiality 72

Mediation proceedings under these rules are privileged, not subject to discovery, and 73

inadmissible as evidence in family court proceedings without the written consent of both parties. 74

Mediators and lawyers for the parties, to the extent of their participation in the mediation 75

process, cannot be called as witnesses in the family court proceedings. 76

No record shall be made without the agreement of both parties, except for a memorandum 77

of issues that are resolved. 78

Rule 310.06 Termination of Mediation 79

Mediation shall be terminated upon the earliest of the following circumstances to occur: 80

(a) a complete agreement of the parties; 81

(b) the partial agreement of the parties and a determination by the mediator that 82

further mediation will not resolve the remaining issues; or 83

(c) the determination by the mediator or either party that the parties are unable to 84

reach agreement through mediation or that the proceeding is inappropriate for mediation. 85

Rule 310.07 Mediator’s Memorandum 86

(a) Submissions. Upon termination of mediation, the mediator shall submit a 87

memorandum to the parties and the court setting out (1) the complete or partial agreement of the 88

parties and enumerating the issues upon which they cannot agree, or (2) that no agreement has 89

been reached, without any explanation. 90

(b) Copy to Lawyer. Where a party is represented by a lawyer, the mediator shall 91

send a copy of the memorandum to that party’s lawyer as well as the party. 92

(c) Agreement. The parties’ agreement shall be reduced to writing by counsel for the 93

petitioner, or counsel for the respondent with the consent of the petitioner, in the form of a 94

marital termination agreement, stipulation, or similar instrument. The written agreement shall be 95

signed by both parties and their counsel and submitted to the court for approval. 96

Rule 310.08 Child Custody Investigation 97

When the parties are unable to each agreement on custody through mediation, the 98

mediator may not conduct a custody investigation, unless the parties agree in writing executed 99

after the termination of mediation, that the mediator shall conduct the investigation or unless 100

there is no other person reasonably available to conduct the investigation or evaluation. Where 101

the mediator is also the sole investigator for a county agency charged with making 102

recommendations to the court regarding child custody and visitation, the court administrator shall 103

make all reasonable attempts to obtain reciprocal services from an adjacent county. Where such 104

reciprocity is possible, another person or agency is “reasonably available.” 105

Rule 310.09 Fees 106

Each court shall establish fees for mediation services. The court may allocate payment of 107

the fees among the parties and the county. 108

109

 -10-

RULE 114. ALTERNATIVE DISPUTE RESOLUTION 109

Rule 114.01 Applicability 110

All civil cases are subject to Alternative Dispute Resolution (ADR) processes, except for 111

those actions enumerated in Minn. Stat. § 484.76 and Rules 111.01 and 310.01 of these rules. 112

 Advisory Committee Comment—1996 Amendment 113

 This change incorporates the limitations on use of ADR in family law matters contained in 114
Minn. Gen. R. Prac. 313.01 as amended by these amendments. The committee believes it is 115
desirable to have the limitations on use of ADR included within the series of rules dealing with 116
family law, and it is necessary that it be included here as well. 117

Rule 114.02 Definitions 118

The following terms shall have the meanings set forth in this rule in construing these rules 119

and applying them to court-affiliated ADR programs. 120

(a) ADR Processes. 121

 Adjudicative Processes 122

(1) Arbitration. A forum in which each party and its counsel present its position 123

before a neutral third party, who renders a specific award. If the parties stipulate in advance, the 124

award is binding and is enforceable in the same manner as any contractual obligation. If the 125

parties do not stipulate that the award is binding, the award is not binding and a request for trial 126

de novo may be made. 127

(2) Consensual Special Magistrate. A forum in which a dispute is presented to a 128

neutral third party in the same manner as a civil lawsuit is presented to a judge. This process is 129

binding and includes the right of appeal. 130

(73) Moderated Settlement Conference. A forum in which each party and their counsel 131

present their position before a panel of neutral third parties. The panel may issue a non-binding 132

advisory opinion regarding liability, damages, or both. 133

(94) Summary Jury Trial. A forum in which each party and their counsel present a 134

summary of their position before a panel of jurors. The number of jurors on the panel is six 135

unless the parties agree otherwise. The panel may issue a non-binding advisory opinion 136

regarding liability, damages, or both. 137

 Evaluative Processes 138

(35) Early Neutral Evaluation (ENE). A forum in which attorneys present the core of 139

the dispute to a neutral evaluator in the presence of the parties. This occurs after the case is 140

filed but before discovery is conducted. The neutral then gives a candid assessment of the 141

strengths and weaknesses of the case. If settlement does not result, the neutral helps narrow the 142

dispute and suggests guidelines for managing discovery. 143

(86) Neutral Fact Finding. A forum in which a dispute, frequently one involving 144

145

 -11-

complex or technical issues, is investigated and analyzed by an agreed-upon neutral who issues 145

findings and a non-binding report or recommendation. 146

 Facilitative Processes 147

(47) Mediation. A forum in which a neutral third party facilitates communication 148

between parties to promote settlement. A mediator may not impose his or her own judgment on 149

the issues for that of the parties. 150

 Hybrid Processes 151

(68) Mini-Trial. A forum in which each party and their counsel present their opinion, 152

either before a selected representative for each party, before a neutral third party, or both to 153

define the issues and develop a basis for realistic settlement negotiations. A neutral third party 154

may issue an advisory opinion regarding the merits of the case. The advisory opinion is not 155

binding unless the parties agree that it is binding and enter into a written settlement agreement. 156

(59) Mediation-Arbitration (Med-arb). A hybrid of mediation and arbitration in which 157

the parties initially mediate their disputes; but if they reach impasse, they arbitrate the deadlocked 158

issues. 159

(10) Other. Parties may by agreement create an ADR process. They shall explain their 160

process in the Informational Statement. 161

(b) Neutral. A “neutral” is an individual or organization who provides an ADR 162

process. A “qualified neutral” is an individual or organization included on the State Court 163

Administrator’s roster as provided in Rule 114.13. An individual neutral must have completed 164

the training and continuing education requirements provided in Rule 114.12. An individual 165

neutral provided by an organization also must meet the training and continuing education 166

requirements of Rule 114.12. Neutral fact-finders selected by the parties for their expertise need 167

not undergo training nor be on the State Court Administrator’s roster. 168

 Advisory Committee Comment—1996 Amendment 169

 The amendments to this rule are limited, but important. In subdivision (a) (10) is new, and 170
makes it explicit that parties may create an ADR process other than those enumerated in the 171
rule. This can be either a “standard” process not defined in the rule, or a truly novel process not 172
otherwise defined or used. This rule specifically is necessary where the parties may agree to a 173
binding process that the courts could not otherwise impose on the parties. For example, the 174
parties can agree to “baseball arbitration” where each party makes a best offer which is 175
submitted to an arbitrator who has authority to select one of the offers as fairest, but can make 176
no other decision. 177
 The individual ADR processes are grouped in the new definitions as “adjudicative,” 178
evaluative,” facilitative,” and “hybrid.” These collective terms are important in the rule, as they 179
are used in other parts of the rule. The group definitions are useful because many of the 180
references elsewhere in the rules are intended to cover broad groups of ADR processes rather 181
than a single process, and because the broader grouping avoids issues of precise definition. The 182
distinction is particularly significant because of the different training requirements under Rule 183
114.13. 184

185

 -12-

Rule 114.03 Notice of ADR Processes 185

(a) Notice. Upon receipt of the completed Certificate of Representation and Parties 186

required by Rule 104 of these rules, the court administrator shall provide the attorneys of record 187

and any unrepresented parties with information about ADR processes available to the county and 188

the availability of a list of neutrals who provide ADR services to the in that county. 189

(b) Duty to Advise Clients of ADR Processes. Attorneys shall provide clients with 190

the ADR information. 191

 Advisory Committee Comment—1996 Amendment 192

 This change is made only to remove an ambiguity in the phrasing of the rule and to add 193
titles to the subdivisions. Neither change is intended to affect the meaning or interpretation 194
of the rule. 195

Rule 114.04 Selection of ADR Process 196

(a) Conference. After the filing of an action, the parties shall promptly confer 197

regarding case management issues, including the selection and timing of the ADR process. 198

Following this conference ADR information shall be included in the informational statement 199

required by Rule 111.02 and 304.02. 200

In family law matters, the parties need not meet and confer where one of the parties 201

claims to be the victim of domestic abuse by the other party or where the court determines there 202

is probable cause that one of the parties or a child of the parties has been physically abused or 203

threatened with physical abuse by the other party. In such cases, both parties shall complete and 204

submit form 9A or 9B, specifying the form(s) of ADR the parties individually prefer, not what is 205

agreed upon. 206

 (b) Court Involvement. If the parties cannot agree on the appropriate ADR 207

process, the timing of the process, or the selection of neutral, or if the court does not approve 208

the parties’ agreement, the court shall schedule a telephone or in-court conference of the 209

attorneys and any unrepresented parties within thirty days after the due date for filing 210

informational statements pursuant to Rule 111.02 or 304.02 to discuss ADR and other scheduling 211

and case management issues. Except as otherwise provided in Minn. Stat. § 604.11, or Rule 212

310.01, if no agreement on the ADR process is reached or if the court disagrees with the process 213

selected, the court may order the parties to utilize one of the non-binding processes, or may find 214

that ADR is not appropriate; provided that any ADR process shall not be approved where it 215

amounts to a sanction on a non-moving party. 216

(c) Scheduling Order. Within 90 days of the filing of the action, tThe court’s Rule 217

111.03 Scheduling Order pursuant to Rule 111.03 or 304.03 shall designate the ADR process 218

selected, the deadline for completing the procedure, and the name of the neutral selected or the 219

deadline for the selection of the neutral. If ADR is determined to be inappropriate, the Rule 220

111.03 Scheduling Order pursuant to Rule 111.03 or 304.03 shall so indicate. 221

(d) Post-Decree Family Law Matters. Post-decree matters in family law are 222

223

 -13-

 subject to ADR under this rule. ADR may be ordered following the conference required by Rule 223

303.03(c). 224

(de) Other Court Order for ADR. Except as otherwise provided in Rule 310.01 or 225

Minn. Stat. § 604.11, upon motion by any party, or on its own initiative, the court may, at any 226

time, issue an order for any non-binding ADR process. 227

 Advisory Committee Comment—1996 Amendment 228

 The changes to this rule are made to incorporate Rule 114's expanded applicability to family 229
law matters. The rule adopts the procedures heretofore followed for ADR in other civil cases. 230
The beginning point of the process is the informational statement, used under either Rule 231
111.02 or 304.02. The rule encourages the parties to approach ADR in all matters by 232
conferring and agreeing on an ADR method that best suits the need of the case. This 233
procedure recognizes that ADR works best when the parties agree to its use and as many 234
details about its use as possible. 235
 Subdivision (a) requires a conference regarding ADR in civil actions and after commencement 236
of family law proceedings. In family cases seeking post-decree relief, ADR must be considered 237
in the meeting required by Rule 303.03(c). Cases involving domestic abuse are expressly 238
exempted from the ADR meet-and-confer requirement and courts should accommodate 239
implementing ADR in these cases without requiring a meeting nor 240
compromising a party’s right to choose an ADR process and neutral . 241
 The rule is not intended to discourage settlement efforts in any action. In cases where any 242
party has been, or claims to have been, a victim of domestic violence, however, courts need 243
to be especially cautious. Facilitative processes, particularly mediation, are especially prone 244
to abuse since they place the parties in direct contact and may encourage them to compromise 245
their rights in situations where their independent decision-making capacity is limited. The rule 246
accordingly prohibits their use where those concerns are present. 247

Rule 114.05 Selection of Neutral 248

(a) Court Appointment. If the parties are unable to agree on a neutral, or the date 249

upon which the neutral will be selected, the court shall appoint the neutral at the time of the 250

issuance of the scheduling order required by Rule 111.03 or 304.03. The order may establish a 251

deadline for the completion of the ADR process. 252

(b) Exception from Qualification. In appropriate circumstances, the court, upon 253

agreement of the parties, may appoint a neutral who does not qualify under Rule 114.12 of these 254

rules, if the appointment is based on legal or other professional training or experience. This 255

selection does not apply when mediation or med-arb is chosen as the dispute resolution process. 256

(c) Removal. Any party or the party’s attorney may file with the court administrator 257

within 10 days of notice of the appointment of the qualified neutral and serve on the opposing 258

party a notice to remove. Upon receipt of the notice to remove the court administrator shall 259

immediately assign another neutral. After a party has once disqualified a neutral as a matter of 260

right, a substitute neutral may be disqualified by the party only by making an affirmative 261

showing of prejudice to the chief judge or his or her designee. 262

(d) Availability of Child Custody Investigator. A neutral serving in a family law 263

matter shall not conduct a custody investigation, unless the parties agree in writing executed 264

265

 -14-

after the termination of mediation, that the neutral shall conduct the investigation or unless there 265

is no other person reasonably available to conduct the investigation or evaluation. Where the 266

neutral is also the sole investigator for a county agency charged with making recommendations to 267

the court regarding child custody and visitation, the court administrator shall make all reasonable 268

attempts to obtain reciprocal services from an adjacent county. Where such reciprocity is 269

possible, another person or agency is “reasonably available.” 270

 Advisory Committee Comment—1996 Amendment 271

 This rule is amended only to provide for the expanded applicability of Rule 114 to family 272
law matters. The rule also now explicitly permits the court to establish a deadline for 273
completion of a court-annexed ADR process. This changes is intended only to make explicit a 274
power courts have had and have frequently exercised without an explicit rule 275
 Rule 114.05(d) is derived from existing Rule 310.08. Although it is clearly not generally 276
desirable to have a neutral subsequently serve as child custody investigator, in some instances it 277
is necessary. The circumstances where this occurs are, and should be, limited, and are defined 278
in the rule. Where other alternatives exist in a county and for an individual case, a neutral 279
should not serve as child custody investigator. 280

Rule 114.06 Time and Place of Proceedings 281

(a) Notice. The court shall send a copy of its order appointing the neutral to the 282

neutral. 283

(b) Scheduling. Upon receipt of the court’s order, the neutral shall, promptly 284

schedule the ADR process in accordance with the scheduling order and inform the parties of the 285

date. ADR processes shall be held at a time and place set by the neutral, unless otherwise 286

ordered by the court. 287

(c) Final Disposition. If the case is settled through an ADR process, the attorneys 288

shall complete the appropriate court documents to bring the case to a final disposition. 289

 Advisory Committee Comment—1996 Amendment 290

 The only changes to this rule are the inclusion of titles to the subparagraphs. This 291
amendment is not intended to affect the meaning or interpretation of the rule, but is included 292
to make the rule easier to use. 293

Rule 114.07 Attendance at ADR Proceedings 294

(a) Privacy. Non-binding ADR processes are not open to the public except with the 295

consent of all parties. 296

(b) Attendance. The attorneys who will try the case may be required to attend ADR 297

proceedings. 298

(c) Attendance at Facilitative Sessions. Facilitative Pprocesses aimed at 299

settlement of the case, such as mediation, mini-trial, or med-arb, shall be attended by individuals 300

with the authority to settle the case, unless otherwise directed by the court. 301

302

 -15-

(d) Attendance at Adjudicative Sessions. Adjudicative Pprocesses aimed at 302

reaching a decision in the case, such as arbitration, need not be attended by individuals with 303

authority to settle the case, as long as such individuals are reasonably accessible, unless 304

otherwise directed by the court. 305

(e) Sanctions. The court may impose sanctions for failure to attend a scheduled ADR 306

process only if this rule is violated. 307

 Advisory Committee Comment—1996 Amendment 308

 This rule is amended only to incorporate the collective definitions now incorporated in 309
Rule 114.02. This change is not intended to create any significant difference in the 310
requirements for attendance at ADR sessions. 311

Rule 114.08 Confidentiality 312

(a) Evidence. Without the consent of all parties and an order of the Ccourt, or except 313

as provided in Rule 114.09(e)(4), no evidence that there has been an ADR proceeding or any fact 314

concerning the proceeding may be admitted in a trial de novo or in any subsequent proceeding 315

involving any of the issues or parties to the proceeding. 316

(b) Inadmissability. Statements made and documents produced in non-binding ADR 317

processes which are not otherwise discoverable are not subject to discovery or other disclosure 318

and are not admissible into evidence for any purpose at the trial, including impeachment, except 319

as provided in paragraph (d). 320

(c) Adjudicative Evidence. Evidence in consensual special master proceedings, 321

binding arbitration, or in non-binding arbitration after the period for a demand for trial expires, 322

may be used in subsequent proceedings for any purpose for which it is admissible under the rules 323

of evidence. 324

(d) Sworn Testimony. Sworn testimony in a summary jury trial may be used in 325

subsequent proceedings for any purpose for which it is admissible under the rules of evidence. 326

(e) Records of Neutral. Notes, records, and recollections of the neutral are 327

confidential, which means that they shall not be disclosed to the parties, the public, or anyone 328

other than the neutral, unless (1) all parties and the neutral agree to such disclosure or 329

(2) required by law or other applicable professional codes. No record shall be made without the 330

agreement of both parties, except for a memorandum of issues that are resolved. 331

 Advisory Committee Comment—1996 Amendment 332

 The amendment of this rule in 1996 is intended to underscore the general need for 333
confidentiality of ADR proceedings. It is important to the functioning of the ADR process 334
that the participants know that the ADR proceedings will not be part of subsequent (or 335
underlying) litigation. Rule 114.08(a) carries forward the basic rule that evidence in ADR 336
proceedings is not to be used in other actions or proceedings. Mediators and lawyers for the 337
parties, to the extent of their participation in the mediation process, cannot be called as 338
witnesses in other proceedings. Minn. Laws 1996 ch. 388, § 1, to be codified as Minn. Stat. 339
§ 595.02, subd. 1a. This confidentiality should be extended to any subsequent 340

 -16-

proceedings. 341
 The last sentence of 114.08(e) is derived from existing Rule 310.05. 342

Rule 114.09 Arbitration Proceedings 343

(a) Evidence. 344

(1) Except where a party has waived the right to be present or is absent after dues 345

notice of the hearing, the arbitrator and all parties shall be present at the taking of all evidence. 346

(2) The arbitrator shall receive evidence that the arbitrator deems necessary to 347

understand and determine the dispute. Relevancy shall be liberally construed in favor of 348

admission. The following principles apply: 349

(I) Documents. The arbitrator may consider written medical and hospital 350

reports, records, and bills; documentary evidence of loss of income, property damage, 351

repair bills or estimates; and police reports concerning an accident which gave rise to the 352

case, if copies have been delivered to all other parties at least 10 days prior to the 353

hearing. Any other party may subpoena as a witness the author of a report, bill, or 354

estimate, and examine that person as if under cross-examination. Any repair estimate 355

offered as an exhibit, as well as copies delivered to other parties, shall be accompanied 356

by a statement indicating whether or not the property was repaired, and if it was, 357

whether the estimated repairs were made in full or in part, and by a copy of the receipted 358

bill showing the items repaired and the amount paid. The arbitrator shall not consider any 359

police report opinion as to ultimate fault. In family law matters, the arbitrator may 360

consider property valuations, business valuations, custody reports and similar 361

documents. 362

* * * 363

 Advisory Committee Comment—1996 Amendment 364

 The changes to this rule in 1996 incorporate the collective labels for ADR processes now 365
recognized in Rule 114.02. These changes should clarify the operation of the rule, but should 366
not otherwise affect its interpretation. 367

Rule 114.10 Communication with Neutral 368

(a) Adjudicative Processes. The parties and their counsel shall not communicate ex 369

parte with an arbitrator or a consensual special master or other adjudicative neutral. 370

(b) Non-Adjudicative Processes. Parties and their counsel may communicate ex 371

parte with the neutral in other non-adjudicative ADR processes with the consent of the neutral, so 372

long as the communication encourages or facilitates settlement. 373

(c) Communications to Court During ADR Process. During an ADR process the 374

court may be informed only of the following: 375

(1) The failure of a party or an attorney to comply with the order to attend 376

377

 -17-

 the process; 377

(2) Any request by the parties for additional time to complete the ADR 378

process; 379

(3) With the written consent of the parties, any procedural action by the court 380

that would facilitate the ADR process; and 381

(4) The neutral’s assessment that the case is inappropriate for that ADR 382

process. 383

(d) Communications to Court After ADR Process. When the ADR process has 384

been concluded, the court may only be informed of the following: 385

(1) If the parties do not reach an agreement on any matter, the neutral should 386

report the lack of an agreement to the court without comment or recommendations; 387

(2) If agreement is reached, any requirement that its terms be reported to the 388

court should be consistent with the jurisdiction’s policies governing settlements in 389

general; and 390

(3) With the written consent of the parties, the neutral’s report also may 391

identify any pending motions or outstanding legal issues, discovery process, or other 392

action by any party which, if resolved or completed, would facilitate the possibility of a 393

settlement. 394

 Advisory Committee Comment—1996 Amendment 395

 The changes to this rule in 1996 incorporate the collective labels for ADR processes now 396
recognized in Rule 114.02. These changes should clarify the operation of the rule, but should 397
not otherwise affect its interpretation. 398

Rule 114.11 Funding 399

(a) Setting of Fee. The neutral and the parties will determine the fee. All fees of 400

neutral(s) for ADR services shall be fair and reasonable. 401

(b) Responsibility for Payment. The parties shall pay for the neutral. It is 402

presumed that the parties shall split the costs of the ADR process on an equal basis. The parties 403

may, however, agree on a different allocation. Where the parties cannot agree, the court retains 404

the authority to determine a final and equitable allocation of the costs of the ADR process. 405

(c) Sanctions for Non-Payment. If a party fails to pay for the neutral, the court 406

may, upon motion, issue an order for the payment of such costs and impose appropriate 407

sanctions. 408

(d) Inability to Pay. If a party in family law proceedings qualifies for waiver of 409

filing fees under Minn. Stat. § 563.01 or the court determines on other grounds that the party is 410

unable to pay for ADR services, and free or low-cost ADR services are not available, the court 411

shall not order that party to participate in ADR and shall proceed with the judicial handling of the 412

case. 413

414

 -18-

Advisory Committee Comment—1996 Amendment 414
 The payment of fees for neutrals is particularly troublesome in family law matters, where the 415
expense may be particularly onerous. Subdivision (d) of this rule is intended to obviate some 416
difficulties relating to inability to pay ADR fees. The advisory committee rejected any 417
suggestion that these rules should create a separate duty on the part of neutrals to provide free 418
neutral services. The committee hopes such services are available, and would encourage 419
qualified neutrals who are attorneys to provide free services as a neutral as part of their 420
obligation to provide pro bono services. See Minn. R. Prof. Cond. 6.1. If free or affordable 421
ADR services are not available, however, the party should not be forced to participate in an 422
ADR process and should suffer no ill-consequence of not being able to do so. 423

Rule 114.12 Training Rosters of Neutrals. 424

(a) Rosters. The State Court Administrator shall establish one roster of neutrals for civil 425

matters and one roster for family law neutrals. Each roster shall be updated and published on an 426

annual basis. The State Court Administrator shall not place on, and shall delete from, the rosters 427

the name of any applicant or neutral whose professional license has been revoked. A qualified 428

neutral may not provide services during a period of suspension of a professional license. The 429

State Court Administrator shall review applications from those who wish to be listed on either 430

roster of qualified neutrals and shall include those who meet the training requirements established 431

in Rule 114.123. 432

(b) Civil Neutral Roster. The civil neutral roster shall include two separate parts: one 433

for facilitative and hybrid processes (mediators and providers of med-arb and mini-trial services); 434

a second for adjudicative and evaluative processes (arbitrators and providers of consensual 435

special magistrate, moderated settlement conference, summary jury trial, and early neutral 436

evaluation services). 437

(c) Family Law Neutral Roster. The family law neutral roster shall include three 438

separate parts: one for facilitative and hybrid processes (mediators and providers of med-arb and 439

mini-trial services); a second for adjudicative processes (arbitrators and providers of consensual 440

special magistrate, moderated settlement conference and summary jury trial services); and a third 441

for evaluative processes (neutral evaluators). 442

(cd) Fees. The State Court Administrator may establish reasonable fees for qualified 443

individuals and entities to be placed on the either roster. 444

[THIS RULE IS DERIVED FROM SEVERAL EXISTING RULES. THE INTERLINING DOES 445

NOT SHOW THE ORIGIN OF ALL PROVISIONS. NEW TEXT IS SHOWN AS 446

UNDERLINED.] 447

Advisory Committee Comment—1996 Amendment 448

 This rule is primarily new, though it incorporates the procedure now in place 449
administratively under Rule 114.12(b) for placement of neutrals on the roster and the 450
establishment of fees. 451
 This rule expands the State Court Administrator’s neutral roster to create a new, separate 452
roster for family law neutrals. It is intended that the new roster will function the same way 453

454

 -19-

the current roster for civil ADR under existing Rule 114 does. Subparagraph (b) is new, and 454
provides greater detail of the specific sub-rosters for civil neutrals. It describes the roster as it 455
is now created, and this new rule is not intended to change the existing practice for civil 456
neutrals in any way. Subparagraph (c) creates a parallel definition for the new family law 457
neutral roster, and it is intended that the new roster appear in form essentially the same as the 458
existing roster for civil action neutrals. 459

Rule 114.123 Training, Standards and Qualifications for Neutral Rosters 460

(a) Civil Facilitative/Hybrid Neutral Roster. All neutrals providing mediation, 461

med-arb, or mini-trial facilitative or hybrid services in civil, non-family matters, shall receive a 462

minimum of 30 hours of classroom training, with an emphasis on experimental experiential 463

learning. The training must include the following topics: 464

(1) Conflict resolution and mediation theory, including causes of conflict and 465

interest-based versus positional bargaining and models of conflict resolution; 466

(2) Mediation skills and techniques, including information gathering skills, 467

communication skills, problem solving skills, interaction skills, conflict management 468

skills, negotiation techniques, caucusing, cultural and gender issues and power balancing; 469

(3) Components in the mediation process, including an introduction to the 470

mediation process, fact gathering, interest identification, option building, problem 471

solving, agreement building, decision making, closure, drafting agreements, and 472

evaluation of the mediation process; 473

(4) Mediator conduct, including conflicts of interest, confidentiality, 474

neutrality, ethics, standards of practice and mediator introduction pursuant to the Civil 475

Mediation Act, Minn. Stat. § 572.31. 476

(5) Rules, statutes and practices governing mediation in the trial court 477

system, including these rules, Special Rules of Court, and applicable statutes, including 478

the Civil Mediation Act. 479

(b) The training outlined in this subdivision 1 shall include a maximum of 15 hours of 480

lectures and a minimum of 15 hours of role-playing. 481

(cb) Civil Adjudicative/Evaluative Neutral Roster. All neutrals serving in 482

arbitration, summary jury trial, early neutral evaluation and moderated settlement conference 483

adjudicative or evaluative processes or serving as a consensual special magistrate shall receive a 484

minimum of 6 hours of classroom training on the following topics: 485

(1) Pre-hearing communications between parties and between parties and 486

neutral; and 487

(2) Components of the hearing process including evidence; presentation of the 488

case; witness, exhibits and objectives; awards; and dismissals; and 489

(3) Settlement techniques; and 490

(4) Rules, statutes, and practices covering arbitration in the trial court system, 491

including Supreme Court ADR rules, special rules of court and applicable state 492

493

 -20-

and federal statutes; and 493

 (5) Management of presentations made during early neutral evaluation 494

procedures and moderated settlement conferences. 495

(c) Family Law Facilitative Neutral Roster 496

To qualify for the family law facilitative roster neutrals shall: 497

(1) Complete or teach a minimum of 40 hours of family mediation training 498

which is certified by the Minnesota Supreme Court. The certified training shall include at 499

least: 500

(a) four hours of conflict resolution theory; 501

(b) four hours of psychological issues relative to separation and divorce, 502

and family dynamics; 503

(c) four hours of the issues and needs of children in divorce; 504

(d) six hours of family law including custody and visitation, support, asset 505

distribution and evaluation, and taxation as it relates to divorce; 506

(e) five hours of family economics; and, 507

(f) two hours of ethics, including: (I) the role of mediators and parties' 508

attorneys in the facilitative process; (ii) the prohibition against mediators 509

dispensing legal advice; and, (iii) a party's right of termination. 510

Certified training for mediation of custody issues only need not include five hours of 511

family economics. The certified training shall consist of at least forty percent roleplay 512

and simulations. 513

(2) Complete or teach a minimum of 6 hours of certified training in domestic 514

abuse issues, which may be a part of the 40-hour training above, to include at least: 515

(a) 2 hours about domestic abuse in general, including definition of battery 516

and types of power imbalance; 517

(b) 3 hours of domestic abuse screening, including simulation or roleplay; 518

and, 519

(c) 1 hour of legal issues relative to domestic abuse cases; and 520

(3) Certify on the roster application that they have not had a professional 521

license revoked, been refused membership or practice rights in a profession, or been 522

involuntarily banned, dropped or expelled from any profession. 523

(d) Family Law Adjudicative Neutral Roster. 524

To qualify for the family law adjudicative roster neutrals shall have at least five years of 525

professional experience in the area of family law and be recognized as qualified practitioners in 526

their field. Recognition may be demonstrated by submitting proof of professional licensure, 527

professional certification, faculty membership of approved continuing education courses for 528

family law, service as court-appointed adjudicative neutral, including consensual special 529

magistrates, service as referees or guardians ad litem, or acceptance by peers as experts in their 530

field. All neutrals applying to the adjudicative neutral roster shall also complete or teach a 531

minimum of 6 hours of certified training on the following topics: 532

533

 -21-

(1) Pre-hearing communications among parties and between the parties and 533

neutral(s); 534

(2) Components of the family court hearing process including evidence, 535

presentation of the case, witnesses, exhibits, awards, dismissals, and vacation of awards; 536

(3) Settlement techniques; and, 537

(4) Rules, statutes, and practices pertaining to arbitration in the trial court system, 538

including Minnesota Supreme Court ADR rules, special rules of court and applicable state 539

and federal statutes. 540

In addition to the 6-hour training required above, all neutrals applying to the adjudicative 541

neutral roster shall complete or teach a minimum of 6 hours of certified training in domestic 542

abuse issues, to include at least: 543

(1) 2 hours about domestic abuse in general, including definition of battery and 544

types of power imbalance; 545

(2) 3 hours of domestic abuse screening, including simulation or roleplay; and, 546

(3) 1 hour of legal issues relative to domestic abuse cases. 547

(e) Family Law Evaluative Neutrals. All neutrals offering early neutral evaluations or 548

non-binding advisory opinions shall have at least five years of experience as family law 549

attorneys, as accountants dealing with divorce-related matters, as custody and visitation 550

psychologists, or as other professionals working in the area of family law who are recognized as 551

qualified practitioners in their field, and shall complete or teach a minimum of 2 hours of 552

certified training on management of presentations made during evaluative processes. Evaluative 553

neutrals shall have knowledge on all issues in which they render opinions. 554

In addition to the 2-hour training required above, all neutrals applying to the family law 555

evaluative neutral roster shall complete or teach a minimum of 6 hours of certified training in 556

domestic abuse issues, to include at least: 557

(1) 2 hours about domestic abuse in general, including definition of battery and 558

types of power imbalance; 559

(2) 3 hours of domestic abuse screening, including simulation or roleplay; and, 560

(3) 1 hour of legal issues relative to domestic abuse cases. 561

(df) Exceptions to Roster Requirements. Neutral fact-finders selected by the parties 562

for their expertise need not undergo training nor be included on the State Court Administrator’s 563

roster. 564

(eg) Continuing Training. All mediators and neutrals conducting med-arb must 565

attend 6 hours of continuing education about alternative dispute resolution subjects annually. All 566

other neutrals must attend 3 hours of continuing education about alternative dispute resolution 567

subjects annually. These hours may be attained through course work and attendance at state and 568

national ADR conferences. The neutral is responsible for maintaining attendance records and 569

shall disclose the information to program administrators and the parties to any dispute. The 570

neutral shall submit continuing education credit information to the State Court Administrator’s 571

office on an annual basis. 572

573

 -22-

(fh) Certification of Training Programs. The State Court Administrator shall certify 573

training programs which meet the training criteria of this rule. 574

 Advisory Committee Comment—1996 Amendment 575

 The provisions for training and certification of training are expanded in these amendments to 576
provide for the specialized training necessary for ADR neutrals. The committee recommends 577
that six hours of domestic abuse training be required for all family law neutrals, other than 578
those selected solely for technical expertise. The committee believes this is a reasonable 579
requirement and one that should significantly facilitate the fair and appropriate consideration of 580
the concerns of all parties in family law proceedings. 581

Rules 114.14 Exceptions 582

(a) Existing Neutrals. Practicing family law neutrals on the effective date of the 583

1996 amendments to these rules may be placed on the roster of qualified family law neutrals 584

without meeting the training requirements of these rules except the requirement for training in 585

domestic abuse issues. Any person acting as a family law neutral as of the effective date of the 586

1996 amendments to these Rules shall have one year to apply. The Minnesota State Supreme 587

Court ADR Review Board shall develop criteria for granting applications, which shall be based 588

on education, training, and expertise of the applicants. 589

(b) Waiver of Training Requirement. Any neutral wishing to be placed on either of 590

the roster of qualified neutrals after the Board has disbanded shall comply with the training 591

requirements. However, application may be made to the Supreme Court for a waiver of the 592

training requirement. 593

 Advisory Committee Comment—1996 Amendment 594

 This rule is amended to allow”grandparenting” of family law neutrals. The rule is derived in 595
form from the grandparenting provision included in initial adoption of this rule for civil 596
neutrals. 597

 -23-

Form 9A should be amended as follows:

FORM 9A. INFORMATIONAL STATEMENT (Family Court Matters) See Minn. Gen. R. 592

Prac. 304.02 593

* * * 594

8. Alternative dispute resolution (is) (is not) recommended, in the form 595

of:________________ (specify, e.g., arbitration, mediation, or other means). 596

__________ Date for completion of mediation/alternative dispute resolution. 597

Mediation/alternative dispute resolution expected to extend over a period of ______ 598

days/weeks. 599

* * * 600

a. MEETING: Counsel for the parties met on to discuss case 601

management issues. (date) 602

b. ADR PROCESS: (check one): 603

! Counsel agree that ADR is appropriate and choose the following: 604

! Mediation 605

! Arbitration (non-binding) 606

! Arbitration (binding) 607

! Med-Arb 608

! Early Neutral Evaluation 609

! Moderated Settlement Conference 610

! Mini-Trial 611

! Summary Jury Trial 612

! Consensual Special Magistrate 613

! Impartial Fact-Finder 614

! Other (describe) 615

 616

 617

! Counsel agree that ADR is appropriate but request that the Ccourt select 618

the process 619

! Counsel agree that ADR is NOT appropriate because: 620

! the case implicates the federal or state constitution 621

! other (explain with particularity) 622

 623

 624

625

 -24-

! domestic violence has occurred between the parties 625

c. PROVIDER (check one): 626

! the parties have selected the following ADR neutral: 627

 . 628

!"The parties cannot agree on an ADR neutral and request the Ccourt to appoint 629

one. 630

!"The parties agreed to select an ADR neutral on or before: 631

 . 632

d. DEADLINE: The parties recommend that the ADR process be completed by 633

 . 634
(date)

635

 -25-

Form 9B should be amended as follows:

FORM 9B. ALTERNATIVE INFORMATIONAL STATEMENT (Family Court Matters) 636

See Minn. Gen. R. Prac. 304.02 637

* * * 638

1. This form is being filled out: 639

a. Jointly (both parties together) . 640

b. Separately . 641

Check or complete the following if they apply. 642

1. An Order for Protection petition has been filed at some time during the 643

marriage. 644

2. An Order for Protection is in effect. 645

3. is the Ccourt file number for the Order for 646

Protection. 647

4. Domestic abuse (physical or emotional) has occurred between 648

the parties. NOTE: Law and court rule prohibit court-ordered 649

mediation when either party is claims to have been the victim of 650

domestic abuse by the other party. If you check this item 4, you 651

will be inelgible for court-ordered mediation an you do not have to 652

complete item 5, below. 653

* * * 654

5. MEDIATION ALTERNATIVE DISPUTE RESOLUTION 655

(NOTE: YOU MAY SKIP THIS QUESTION AND PROCEED TO TO QUESTION 6 IF 656

YOUR ATTORNEY IS COMPLETING QUESTIONS 7 THROUGH 10.) 657

Do you feel it would be helpful for Have the parties to talked with a third person to decide 658

some any of the problems listed in this form? 659

Yes No 660

If yes, please check one or all of the following: 661

 Property/Financial problems 662

 Custody problems 663

 Visitation problems 664

 Third person is on the Supreme Court’s roster of qualified neutrals 665

666

 -26-

a. MEETING: The parties (or their attorneys) met on to 666

discuss case management issues. (date) 667

b. ADR PROCESS: (check one) (descriptions can be obtained from the court 668

administrator): 669

You Both Parties 670

! ! Agree that ADR is appropriate and choose the 671

following: 672

! Mediation 673

! Arbitration (non-binding) 674

! Arbitration (binding) 675

! Med-Arb 676

! Early Neutral Evaluation 677

! Moderated Settlement Conference 678

! Mini-Trial 679

! Summary Jury Trial 680

! Consensual Special Magistrate 681

! Impartial Fact-Finder 682

! Other (describe) 683

You Both Parties 684

! ! Agree that ADR is appropriate but request that the 685

court select the process 686

You Both Parties 687

! ! Agree that ADR is NOT appropriate because: 688

! the case implicates the federal or state 689

constitution 690

! other (explain with particularity) 691

 692

 693

! domestic violence has occurred between the 694

parties 695

c. PROVIDER (check one): 696

You Both Parties 697

! ! have selected the following ADR neutral: 698

 699

! ! cannot agree on an ADR neutral and request the 700

court to appoint one 701

! ! agreed to select an ADR neutral on or before: 702

 . 703

" " " " " " " """"""""[date]
704

705

 -27-

d. DEADLINE (check one) 705

You Both Parties 706

! ! recommend that the ADR process be completed by 707

 . 708
[date] 709

 710

* * * 711

THE NEXT TWO PAGES ARE TO BE COMPLETED BY ATTORNEYS ONLY. 712

* * * 713

9. a. MEETING: Counsel for the parties met on to discuss case 714

management issues. (date) 715

b. ADR PROCESS: (check one): 716

! Counsel agree that ADR is appropriate and choose the following: 717

! Mediation 718

! Arbitration (non-binding) 719

! Arbitration (binding) 720

! Med-Arb 721

! Early Neutral Evaluation 722

! Moderated Settlement Conference 723

! Mini-Trial 724

! Summary Jury Trial 725

! Consensual Special Magistrate 726

! Impartial Fact-Finder 727

! Other (describe) 728

 729

 730

! Counsel agree that ADR is appropriate but request that the court select the 731

process 732

! Counsel agree that ADR is NOT appropriate because: 733

! the case implicates the federal or state constitution 734

! other (explain with particularity) 735

 736

 737

! domestic violence has occurred between the parties 738

c. PROVIDER (check one): 739

!"the parties have selected the following ADR neutral: 740

 . 741

742

 -28-

!"The parties cannot agree on an ADR neutral and request the court to 742

appoint one. 743

! The parties agreed to select an ADR neutral on or before: 744

 . 745

d. DEADLINE: The parties recommend that the ADR process be completed by 746

 . 747
(date) 748

910. Please list additional information 749

RULE 303. MOTIONS; EX PARTE RELIEF; ORDERS TO SHOW CAUSE; ORDERS 750

AND DECREES 751

Rule 303.03 Motion Practice 752

* * * 753

(c) Settlement Efforts. No motion, except a motion for temporary relief, will be heard 754

unless the parties have conferred either in person, or by telephone, or in writing in an attempt to 755

resolve their differences prior to the hearing. The moving party shall initiate such conference. In 756

matters involving post-decree motions, if the parties are unable to resolve their differences in this 757

conference they shall consider the use of an appropriate ADR process under Rule 114 to attempt 758

to accomplish resolution. The moving party shall certify to the court, before the time of the 759

hearing, compliance with this rule or any reasons for not complying, including lack of availablity 760

or cooperation of opposing counsel. Whenever any pending motion is settled, the moving party 761

shall promptly advise the court. 762

* * * 763

 Advisory Committee Comment—19946 Amendment 764
 Subdivisions (a)-(d) of this rule are new. They are derived from parallel provisions in new 765
Minn.Gen.R.Prac. 115, and are intended to make motion practice in family court matters as 766
similar to that in other civil actions as is possible and practical given the particular needs in 767
family court matters. 768
 Subdivision (d) of this rule is derived from Rule 2.04 of Rules of Family Court Procedure 769
and from Second Judicial District Rules 2.041 and 2.042. 770
 The requirement in subsection (c) of an attempt to resolve motion disputes requires that the 771
efforts to resolve the matter be made before the hearing, not before bringing the motion. It is 772
permissible under the rule to bring a motion and then attempt to resolve the motion. If the 773
motion is resolved, subsection (c) requires the parties to advise the court immediately. 774
 Rule 303.03(a)(5) is added by amendment to be effective January 1, 1994, in order to make it 775
clear that the stringent timing requirements of the rule need not be followed on post-trial 776
motions. This change is made to continue the uniformity in motion practice between family 777
court matters and general civil cases, and is patterned on the change to Minn. Gen. R. Prac. 778
115.01(c) made effective January 1, 1993. 779
 Subdivision (c) of this rule is amended in 1996 to require consideration of ADR in post-780
decree matters. The rule specifies how ADR proceedings are commenced in post-decree 781

782

 -29-

matters; the procedures for court-annexed ADR in these matters is generally the same under 782
Rule 114 as for other cases. 783

Rule 304 SCHEDULING OF CASES 784

* * * 785

Rule 304.02 The Party’s Informational Statement 786

* * * 787

(b) Content. The information provided shall include: 788

* * * 789

(6) Recommended alternative dispute resolution process, the timing of the process, the 790

identity of the neutral selected by the parties or, if the neutral has not yet been selected, the deadline 791

for selection of the neutral. If ADR is believed to be inappropriate, a description of the reasons 792

supporting this conclusion; 793

(67) A proposal for establishing any of the deadlines or dates to be included in a scheduling 794

order pursuant to this rule. 795

* * * 796

Rule 304.03 Scheduling Order 797

* * * 798

(b) Contents of Order. The scheduling order shall provide for alternative dispute resolution 799

as required by Rule 114.04(c) and may establish any of the following: 800

* * * 801

 Advisory Committee Comment—19926 Amendment 802

 This rule is new. It is patterned after the similar new Minn. Gen. R. Prac. 111. The Task 803
Force believes that the scheduling information and procedures in family court and other civil 804
matters should be made as uniform as possible, consistent with the special needs in family court 805
matters. It is amended in 1996 to include information needed for using alternative dispute 806
resolution in family law matters as required by Minn. Gen. R. Prac. 301.01, also as amended in 807
1996. These amendments follow the form of similar provisions in Minn. Gen. R. Prac. 111, 808
and should be interpreted in the same manner. 809
 Matters not scheduled under the procedures of this rule are scheduled by motion practice 810
under Minn. Gen. R. Prac. 303. 811
 Rule 304.02 now provides a definite time by which informational statements are required, 812
even if a temporary hearing is contemplated and postponed. Under the prior version of the rule, 813
informational statements might never be due because a temporary hearing might be repeatedly 814
postponed. If the parties seek to have a case excluded from the court scheduling process, they 815
may do so by stipulation to have the case placed on “Inactive Status.” This stipulation can be 816
revoked by either party, but removes the case from active court calendar management for up to 817
one year. See Minnesota Conference of Chief Judges (See Exhibit A), Resolution Relating to 818
the Adoption of Uniform Local Rules, Jan. 25, 1991. 819
 This rule, as amended, provides for a separate Form 9B for use by unrepresented parties. 820
This form contains additional information useful to the court in managing cases where one 821

822

 -30-

or both parties are not represented by a party. This form is updated in 1996 to request 822
information about any history or claims of domestic abuse and the views of the parties on the 823
use (or potential use) of alternative dispute resolution in the same manner as Form 9A for 824
represented parties. 825

 -31-

PROPOSAL 2: Establish a Uniform Rule of Submissions in
Support of Attorneys’ Fees

Introduction

It came to the attention of the Advisory Committee that the judges in the Second Judicial

District have adopted a Standing Order for Approval of Attorneys’ Fees. It appears to the Committee

that this standing order is no different than a local rule, and as such it should either be approved as a

local rule for Ramsey County by the Supreme Court, or it should be made a rule of the General Rules

for statewide application or rescinded. Although the Committee believes that the Ramsey County

rule contains some unduly onerous provisions, it also believes that a rule dealing with the

requirements for attorneys’ fee applications would be helpful to the bench and bar and should be

adopted. The Committee accordingly drafted a rule derived in significant part from the Ramsey

County rule.

Specific Recommendation.

Recommendation 1. Adopt a new Minn. Gen. R. Prac. 119 as follows:

Rule 119 Applications for Attorneys’ Fees 826

In any action or proceeding in which an attorney seeks the award, or approval, of attorneys’ 827

fees in the amount of $1,000.00 for the action, or more, application for award or approval of fees 828

shall be made by motion. The motion shall be accompanied by an affidavit of any attorney of record 829

which establishes the following: 830

1. A description of each item of work performed, the date upon which it was 831

performed, the amount of time spent on each item of work, the identity of the 832

lawyer or legal assistant performing the work, and the hourly rate sought for 833

the work performed.; 834

2. The normal hourly rate for each person for whom compensation is sought, 835

with an explanation of the basis for any difference between the amount 836

sought and the normal hourly billing rate, if any; 837

3. A detailed itemization of all amounts sought for disbursements or expenses, including 838

the rate for which any disbursements are charged and the verification that the 839

amounts sought represent the actual cost to the lawyer or firm for the disbursements 840

sought; and 841

4. That the affiant has reviewed the work in progress or original time records, 842

the work was actually performed for the benefit of the client and was843

 -32-

 necessary for the proper representation of the client, and that charges for any 844

unnecessary or duplicative work has been eliminated from the application or 845

motion. 846

The court may require production of copies of additional records, including any fee 847

agreement relevant to the fee application, bills actually rendered to the client, work in progress 848

reports, time sheets, invoices or statements for disbursements, or other relevant records. These 849

documents may be ordered produced for review by all parties or for in camera review by the court. 850

The motion should be accompanied by a memorandum of law that discusses the basis for 851

recovery of attorney’s fees and explains the calculation of the award of fees sought and the 852

appropriateness of that calculation under applicable law. 853

 Advisory Committee Comment—1996 Amendment 854

 This rule is intended to establish a standard procedure for supporting requests for attorneys’ 855
fees. The committee is aware that motions for attorneys’ fees are either not supported by any 856
factual information or are supported with conclusionary, non-specific information that is not 857
sufficient to permit the court to make an appropriate determination of the appropriate amount of 858
fees. 859
 Where fees are to be determined under the “lodestar” method widely used in the federal 860
courts and adopted in Minnesota in Specialized Tours, Inc. v. Hagen, 392 N.W.2d 520, 542-43 861
(Minn. 1986), trial courts need to have information to support the reasonableness of the hours 862
claimed to be expended as well as the reasonable hourly rate under the circumstances. This 863
rule is intended to provide a standard set of documentation that allows the majority of fee 864
applications to be considered by the court without requiring further information. The rule 865
specifically acknowledges that cases involving complex issues or serious factual dispute over 866
these issues may require additional documentation. The rule allows the court to require 867
additional materials in any case where appropriate. This rule is not intended to limit the court’s 868
discretion, but is intended to encourage streamlined handling of fee applications and to 869
facilitate filing of appropriate support to permit consideration of the issues. 870
 This rule also authorizes the court to review the documentation required by the rule in 871
camera. This is often necessary given the sensitive nature of the required fee information and 872
the need to protect the party entitled to attorneys’ fees from having to compromise its attorney’s 873
thoughts, mental impressions, or other work product in order to support its fee application. As 874
an alternative to permitting in camera review by the trial judge, the court can permit submission 875
of redacted copies, with privileged material removed from all copies. 876

 -33-

PROPOSAL 3: Adopt new rule relating to filing of wills with court.

Introduction

The legislature amended Minn. Stat. § 542.2–515 in 1995, effective January 1, 1996. The

amended statute provides for safekeeping of wills by courts under rules established by the courts.

 Ramsey County has adopted a standing order governing this subject, and the committee believes

a rule of statewide application is desirable given the statewide applicability of the statute.

Specific Recommendation.

Recommendation 1. Adopt a new Minn. Gen. R. Prac. 418 as follows:

Rule 418 Deposit of Wills 877

(a) Deposit by Testator. Any testator may deposit his or her will with the court 878

administrator in any county subject to the following rules. Wills shall be placed in a sealed 879

envelope with the name, address, and birth date of the testator placed on the outside. The 880

administrator shall give a receipt to the person depositing the will. 881

(b) Withdrawal by Testator or Agent. Any will may be withdrawn by the testator in 882

person upon presentation of identification and signing an appropriate receipt. A testator’s 883

attorney or other agent may withdraw the will by presenting a written authorization signed by the 884

testator and two witnesses with the testator’s signature notarized. 885

(c) Examination by Guardian or Conservator. A guardian or conservator of the 886

testator may reveiew the will upon presentation of identification bearing the photograph of the 887

person seeking review and a copy of valid letters of guardianship or conservatorship. If the 888

guardianship or conservatorship proceedings are venued in a county other than that where the 889

will is filed, the required copy of the letters shall be certified by the issuing court within 30 days 890

of the request to review the will. The will may only be examined by the guardian or conservator 891

in the presence of the court administrator or deputy administrator, who shall reseal it after the 892

review is completed and shall endorse on the resealed envelope the date it was opened, by whom 893

it was opened and that the original was placed back in the envelope. 894

(d) Copies. No copies of the original will shall be made during the testator’s lifetime. 895

 896

 897
 Advisory Committee Comment—1996 Amendment 898

 This rule is new and is intended to provide a standard mechanism for handling wills deposited 899
with the court for safekeeping. Minn. Stat. § 542.2–515, subd. 1a, was adopted in 1996 to 900
permit deposit of any will by the testator. This rule is intended to provide uniform and orderly 901
rules for deposit and withdrawal of wills that are deposited pursuant to this statute. 902

