

**BHARATA MATA SCHOOL OF LEGAL STUDIES,
ALUVA**

In collaboration with

**WORLD MEDIATION ORGANIZATION,
BERLIN**

INVITES YOU

**INTERNATIONAL WEBINAR
ON
MEDIATION AND ARBITRATION**

DATE : September 11, FRIDAY, 2020

TIME : 3.00PM - 5.30PM, IST

Prof. Daniel Erdmann
Founder & President-
WMO

Adv. Krusch P Antony
WMO Fellow and
Mediator

Rev. Fr. Sebastian Vadakumpadan
Director
BSOLS

Dr V S Sebastian
Principal
BSOLS

ABOUT THE WEBINAR

Bharata Mata School of Legal Studies, Aluva, Kerala, in association with World Mediation Organisation, Berlin, is conducting an International Webinar on September 11, Friday 2020.

The scope of this webinar lies in the realm of great opportunities spread out in the field of mediation and arbitration. It is also very much essential to wheel out the legal system to reach the justice in an alternative way to meet its end.

As everyone knows about the expansion of mediation and arbitration outside the country, it has triggered many of the legal practitioners and aspirants to practice the law internationally. This webinar will throw light on the job opportunities and understanding of International Mediation and Arbitration process among the parties from different countries.

Therefore, Bharata Mata School of Legal Studies, Aluva and World Mediation Organisation, Berlin are auspiciously coming together to provide a platform to discuss the possibilities of International Mediation and Arbitration to show the light to everyone who are looking forward to have a great career opportunity in mediation and arbitration.

PROGRAMME SCHEDULE

3 pm to 3.15 pm IST - Welcoming the guests and Introduction to the program by BSOLS.

**3.15 pm to 4 pm IST - Mediation Profession & Practice:
Prof. Daniel Erdmann, Chairman, WMO,
Berlin.**

**4. pm to 4.45 pm IST - Arbitration Law & Practice:
Adv. Krusch P Antony, Arbitrator &
Mediator, Kochi.**

4.45 pm to 5.30 pm - Q & A Session

**Moderator: Dr V S Sebastian
Principal,
Bharata Mata School of Legal
Studies, Aluva**

ABOUT BSOLS

Bharata Mata School of Legal Studies (BSOLS) established by Bharata Mata College Educational Trust is managed by the Archdiocese of Ernakulam-Angamaly. Major Archbishop Cardinal Mar George Alencherry is the patron and Archbishop Mar Antony Kariyil is the president of the trust. Archdiocese of Ernakulam-Angamaly is in the forefront of Higher education in Kerala. It runs excellent canthers of Higher education such as Bharata Mata Institute of Management, Bharata Mata School of Social Work, Bharata Mata Arts and Science College, Bharata Mata Research Centres in Chemistry, Mathematics and Commerce, Naipunnya Group of Educational institutions etc. The archdiocese is also running many eminent health care centres such as Lisie Medical & Educational Institutions and Little Flower Hospital & Research Centre. In addition, the archdiocese has initiated various projects of social commitment like Save a Family Plan India, Welfare Services Ernakulam and hundreds of other educational and charitable institutions functioning under more than four hundred parishes of the archdiocese.

ABOUT WMO

WMO- World Mediation Organisation, seated at Berlin, is a global platform of Mediators and Conflict Resolution Specialists. WMO promotes respectful intercultural and non-armed understanding by promoting a constructive dialogue within an area of mutual respect and non-escalated armed conflict. The cross-border and cross-cultural training of WMO does not intend to impose a western style of Mediation on another culture, but it deals with a sensible core or the point within the circle. This core emulsifies with the cultural background and language of the student and allows him or her to become a unique inner border professional. WMO developed online training course on the interdisciplinary topic of Mindful Mediation & Conflict Management in the English language. The training provides the flexibility and accessibility for students to study at their own pace. It considers international research results regarding the sustainable benefits of teaching Comprehensive Mediation. WMO training program places the focus on understanding conflicts, the various dispute resolution options and the attitude of the human individual. Its pedagogic setting includes self-reflection, thematic input, and putting the content to practice.

REGISTRATION DETAILS

- **Registration is from 27 August to 8th September 2020**
- **Registration is free for all participants**
- **E Certificates shall be provided to all participants**
- **The program will be live streamed on Google Meet and YouTube live**
- **Registration can be made through the following link:**

<https://forms.gle/dfYbUYFrKT8PcqZE9>

**Programme Convenor: Mr Jinesh M
(Faculty, BSOLS)**

**Student Coordinators: Ms Haniya
Ph: 9544280039**

**Mr Devan
Ph: 9946650319**

Mail: jinesh@bsols.edu.in