

**APPLICATION FORM
APPOINTMENT OF AN ARBITRATOR**

I/We _____ hereby request the President of The Law Society to appoint an arbitrator in the dispute details of which are set out below:

Claimant(s): _____

Claimant's solicitor (full address and references):

Firm: _____

Address: _____

DX _____

Ref: _____

Respondent(s): _____

Respondent's solicitor: (full address & references)

Firm: _____

Address: _____

DX _____

Ref: _____

Type of agreement: _____

Date of agreement: _____

Arbitration Clause: _____

(A FULL COPY OF THE AGREEMENT MUST BE ENCLOSED)

Please state **briefly** the nature of the dispute_____

Amount claimed by applicant: €_____

I/We certify that the parties have failed to agreed on the appointment of an arbitrator as required by the Arbitration Clause

I/We enclose a cheque (payable to "The Law Society") in the sum of € 450 (incl. VAT)

I/We acknowledge that no liability will attach to the President or the Law Society in respect of any fees or expenses connected with the arbitration (including arbitrator's fees)

Signed: _____

Date: _____20_____

Note: If the dispute does not involve a document with an arbitration clause, we will require a letter signed by both parties stating that they jointly agree that the President appoint an arbitrator on their behalf.