

PLANNING PAST UNCONSCIOUS BIAS: THE ARBITRALWOMEN DIVERSITY TOOLKIT

MEXICO CITY, NOVEMBER 14, 2018

An interactive seminar to change the way you think (and act) about arbitration

Is your workplace diverse? Is your organisation aware of the benefits of diversity in choosing arbitrators and arbitration counsel teams? Do you have a clear policy about diversity in arbitration? Does your organisation have a strategy to implement and foster inclusiveness in arbitration?

For women and all others who risk exclusion because of ethnic origin, race, social status, religion, sexual preference, physical disabilities. And for all those who support them!

Brainstorm with us to develop your own plan to **increase diversity and inclusiveness** among arbitrators.

Presenters: Louise Barrington, JD, LLM, FCI Arb, FHKIA, Independent Arbitrator, Toronto, Hong Kong, Paris; founding co-President of ArbitralWomen and Asoid Garcia Marquez, JD, LLM, Advisor on legal affairs, UNESCO Paris; Vice-President of ArbitralWomen.

Please join ArbitralWomen at a full day diversity conference hosted by Von Wobeser y Sierra, S.C. in its offices located at Paseo de los Tamarindos 60, Col. Bosques de las Lomas, Ciudad de México.

Registration starts at 8:30 am
Program runs from 9:00 am-5:00 pm
(networking lunch included)
Cocktail event 5:00 pm-6:30 pm

Space is limited
Open to men and women

RSVP
bgranados@vwys.com.mx

ARBITRAL
WOMEN

ARBITRAL
WOMEN

Diversity
Toolkit™

VON WOBESER
Y SIERRA