

Online Dispute Resolution (ODR) and UNCITRAL ODR WG

-

Professor Yoshihisa Hayakawa

haya@rikkyo.ac.jp

Professor of Law at Rikkyo University

Partner at Uryu & Itoga

Delegate from Japan for the ODR WG of UNCITRAL

Contents

- I. Introduction
- II. CCJ-Net
- III. UNCITRAL ODR WG
- IV. A Study from the Experiences

State A

State B

Language Problems

In a dispute, a Buyer in State A cannot communicate with the Seller **due to Language**

A Border

State A

State B

The Buyer in State A cannot easily bring a cross-border law suit against the Seller in State B **in a low-value case**

A System in EU for the Language Problem

Consumers in State A cannot communicate with Venders in State B **due to Language**

Consumers in State A can communicate with Venders in State B powered by ECC-Net

State X

State Y

Border

Consumer
Institute

Consumer
Institute

ECC-
Net

E-Commerce

Consumer

Vender

Language
X

English

Language
Y

State X

State Y

Border

CCJ-Net in Japan

Consumers in State A cannot communicate with Venders in State B **due to Language**

Consumers in State A can communicate with Venders in State B powered by CCJ-Net

Inside Rules of the Systems are different !

In a Case of Negotiation Refused

State A

A Buyer
in State A

A Complain

State B

A Seller
In State B

If the Seller refuses to negotiate,
the Buyer cannot do anything
more **in a low-value case**

III. UNCITRAL Online Dispute Resolution WG

UN ODR Rules for Low Value Cross-border Disputes

Dec 2010	1 st Meeting in Vienna
May 2011	2 nd Meeting in NYC
Nov 2011	3 rd Meeting in Vienna
May 2012	4 th Meeting in NYC
Nov 2012	5 th Meeting in Vienna
May 2013	6 th Meeting in NYC
Nov 2013	7 th Meeting in Vienna
Mar 2014	8 th Meeting in NYC
Oct 2014	9 th Meeting in Vienna
Feb 2015	10 th Meeting in NYC
Dec 2015	11 th Meeting in Vienna
Mar 2016	12 th Meeting in NYC

III. UNCITRAL Online Dispute Resolution WG

At the beginning stage, UN ODR **Uniform Rules** for **B2B** and **B2C** were tried to establish:

- 1) Three steps approach:
 - ① Negotiation (Complains Handlings)
 - > ② Mediation
 - > ③ Arbitration
- 2) All processes will be basically conducted by On-line based documents
- 3) Simple & Quick Process for Low Value Disputes

State X

State Y

III. UNCITRAL Online Dispute Resolution WG

At the beginning stage, UN Online **Arbitration** Rules were tried to established:

- 1) A **single arbitrator** chosen by ODR Administrator
- 2) All awards shall or should be **in public** on web-site except private information
- 3) Substantial **Enforcement by Trustmark system**
- 4) World-wide **Uniform Rules for the Merits !**

III. UNCITRAL Online Dispute Resolution WG

But ... gradually ... a serious issue appeared:

Validity of the Arbitration Agreement between a
Consumer and a Business Corporation

US and other countries: **Of course, it's valid !**

EU, Japan and other countries:

Consumer has a cancel right !

State X

State Y

Consumer

Vender

III. UNCITRAL Online Dispute Resolution WG

Regulations in EU (and Japan):

Since **A Consumer should not be removed its right to go to Courts**, the Consumer shall have a right to cancel the Pre-Dispute Arbitration Agreement

ex. **ADR Directive 2013/11/EU**
ODR Regulation 524/2013

III. UNCITRAL Online Dispute Resolution WG

- Dec 2010 1st Meeting in Vienna
- May 2011 2nd Meeting in NYC
- Nov 2011 3rd Meeting in Vienna
- May 2012 4th Meeting in NYC
- Nov 2012 5th Meeting in Vienna
- May 2013 6th Meeting in NYC
- Nov 2013 7th Meeting in Vienna
- Mar 2014 8th Meeting in NYC
- Oct 2014 9th Meeting in Vienna
- Feb 2015 10th Meeting in NYC
- Dec 2015 11th Meeting in Vienna
- Mar 2016 12th Meeting in NYC
- Jul 2016 Commission adopted the **Technical Notes on ODR**

III. UNCITRAL Online Dispute Resolution WG

UNCITRAL Technical Notes on ODR

http://www.uncitral.org/pdf/english/texts/odr/V1700382_English_Technical_Notes_on_ODR.pdf

- No Legal Effect
- Three Steps but No Explanation about the Third Step

IV. A Study from the Experiences

EU is now establishing its own regional ODR platform. But others **still need** uniform rules and schemes for the global ODR platform with negotiation and the third party's interventions.

APEC, for example, tries to start its project.

B to C issues should be avoided, at least, at the beginning stage.

Online Dispute Resolution (ODR) and UNCITRAL ODR WG

-

Professor Yoshihisa Hayakawa

haya@rikkyo.ac.jp

Professor of Law at Rikkyo University

Partner at Uryu & Itoga

Delegate from Japan for the ODR WG of UNCITRAL