In The ______________County Common Pleas Court

FORECLOSURE MEDIATION STANDING ORDER

S.O. §1.1 Authority and Scope. Pursuant to its inherent power to control its docket, the Court hereby issues this Standing Order, which is in compliance with the Ohio Revised Code Chapter 2710 Uniform Medication Act and applies to mediation of all foreclosure cases (insert case classification) arising out of an alleged default in a residential mortgage.

S.O. §1.2. Purpose. The purpose of this Standing Order is to authorize and systematize the mediation of foreclosure cases in a timely and cost efficient manner in order to minimize case processing time, save costs and expense for the parties, assist the parties in working out new mortgage terms where possible or other agreements mutually acceptable to both parties, and prevent the adverse social consequences of vacant and abandoned houses.

S.O. §1.3 Information. Parties shall submit all information to the Mediation Department as determined by the Department. The information provided to the Mediation Department with information for determining appropriate cases for mediation, and to increase the likelihood of settlement at the mediation session.

S.O. §1.4 Preparation. Counsel and the parties shall be prepared to negotiate on each case noticed in a mutual effort to reach a fair and reasonable settlement.

S.O. §1.5 Notice and Locations. Notice of a mediation session will be sent to the parties and counsel of record by the Court in the same manner as a trial notice. Such notices shall be official and shall be the only notice sent. Mediation sessions will be held _____________________________________, or with prior agreement of the parties, the mediator, and the Mediation Department, in the office of the mediator. However, the official case file shall not leave the court buildings.

S.O. §1.6 Confidentiality. All settlement discussions shall be subject to Ohio Evidence Rule 408 and the statutory mediation privilege in R.C. §2710.01 et seq, the Uniform Mediation Act as adopted in Ohio.

S.O. §1.7 Attendance. Borrower(s) and lender representatives with settlement authority shall be physically present (or by phone if approved by the mediator or the court) and in the conference room. If the mediator decides to caucus, counsel may attend as appropriate. Counsel using telephone participation of their client shall provide a speaker phone. Representatives of the holders of tax liens (i.e. the Prosecuting Attorney) are excused from attendance, but may attend if they are willing to negotiate their lien.

S.O. §1.8 Schedule Changes. As foreclosure mediation is a joint Bench-Bar effort, counsel and parties must share in the responsibility for proper scheduling. Counsel or an unrepresented party shall inform the Mediation Department promptly of any early settlements, or requested schedule changes. Counsel or such party requesting a schedule change or cancellation shall inform all other parties by confirming letter, fax, or e-mail of any change approved by the Mediation Department. Failure to timely advise all other parties will subject the offending party to sanctions if the other side appears at the original mediation date and time.

S.O. §1.10 Follow Up. As follow up discussions are an integral part of the mediation process, the mediators are authorized to schedule additional sessions, if necessary. Such sessions will be conducted in the same manner as the original session. The mediator shall report the results of any follow up mediation session to the Mediation Department and the bailiff to the Assigned Judge.

S.O. §1.11 Sanctions. Violation of this Standing Order, including but not limited to failure to attend may result in imposition of sanctions, including but not limited to monetary penalties, assessment of costs, preclusion of evidence, dismissal, or default. Lack of settlement authority is not a defense to the imposition of sanctions for failure to negotiate.

BY ORDER OF THE COURT

Promulgated ___________

____________Administrative Judge

