

BROWARD COUNTY BAR ASSOCIATION BARRISTER

JANUARY 2016

SEEKING NEW RECRUITS
2016 YOUNG LAWYERS' **BOOT CAMP**

More information inside

SERVING THE CITIZENS AND LEGAL COMMUNITY OF BROWARD COUNTY SINCE 1925

**RP
R&S
P.A.**
**RICE
PUGATCH
ROBINSON**
Attorneys At Law

Arthur H. Rice
Chad P. Pugatch | Kenneth B. Robinson

Craig A. Pugatch
Ronald J. Cohen | Richard B. Storfer
Ronald J. Lewittes

George L. Zinkler III
Riley W. Cirulnick | Brent J. Chudachek
Christian Savio | Richelle B. Levy

- Lender/ Creditor Rights
- Bankruptcy & Insolvency
- Commercial Foreclosure Litigation
- Business Litigation
- Asset Recovery
- Labor Relations
- Employee Benefits
- Civil Rights Defense
- Employment Litigation
- Discrimination Litigation
- Employment Contracts
- Arbitration, Trial, and Appellate Practice

101 N.E. Third Avenue, Suite 1800,
Ft. Lauderdale, FL 33301
954-462-8000 · 305-379-3121
www.rprslaw.com

BROWARD COUNTY BAR ASSOCIATION

Recognizes 100% Membership Club

****For firms with 5 attorneys or more****

Abramowitz, Pomerantz, & Morehead, P.A.
Billing, Cochran, Lyles, Mauro & Ramsey, P.A.
Brinkley Morgan
Broad & Cassel
Buchanan Ingersoll & Rooney PC
Bunnell & Woulfe, P.A.
Burr & Forman LLP
Catri, Holton, Kessler & Kessler P.A.
Chimpoulis, Hunter & Lynn, P.A.
Coast to Coast Legal Aid of South Florida
Cole, Scott, and Kissane
Colodny Fass
Conrad & Sherer, LLP
Cooney Trybus Kwavnick Peets, PLC
Doumar, Allsworth, Laystrom, Voigt, Wachs & Adair, LLP
Ferencik, Libanoff, Brandt, Bustamante, & Goldstein, P.A.
Fowler, White, Burnett, P.A.
Gladstone & Weissman, P.A.
Goldstein Law Group
Gray Robinson, P.A.
Haliczer, Pettis & Schwamm, P.A.
Johnson, Anselmo, Murdoch, Burke, Piper & Hochman, P.A.
Keller Landsberg PA
Kelley Uustal
Kim Vaughan Lerner LLP
Kirschbaum, Birnbaum, Lippman & Gregoire, PLLC
Lawcraft
Law Firm of Gary M. Singer, P.A.
Law Offices of Sheldon J. Schlesinger, P.A.
Legal Aid Service of Broward County
MacLean & Ema
May, Meacham & Davell, P.A.
McIntosh, Sawran & Cartaya, P.A.
Moraitis, Cofar, Karney & Moraitis
Rogers, Morris & Ziegler, LLP
Roig Lawyers
Schlesinger Law Offices, P.A.
Walton, Lantaff, Schroeder & Carson, LLP
Wicker, Smith, O'Hara, McCoy and Ford, P.A.

United We Stand... For the Accused All Courts, All Charges, All Day Long

**Over 100 Combined
Years Experience**

Attorney
John Musca

Selected 'Super
Lawyer' '12

15 Year Veteran
Defense Attorney

A+

**Rated A+
by The Better
Business Bureau**

Attorney
Marquin Rinard

Death Qualified
to Handle
Capital Cases

30 Year Veteran
Defense Attorney

MUSCA LAW

954 302-5391

**523 S. ANDREWS AVE. SUITE 1
FT LAUDERDALE, FL 33301**

Staff Box PUBLISHER

Broward County Bar Association
954.764.8040

PUBLICATIONS & PUBLICITY COMMITTEE

Edwina V. Kessler, Co-chairperson
Kimberly Gessner, Co-chairperson
Jared Guberman, Co-editor
Chris Traina, Co-editor

EXECUTIVE EDITOR

Braulio N. Rosa
braulio@browardbar.org

LAYOUT AND PRINTING

Park Row Printing

MANAGING EDITOR

Bonnie H. Ross
bonnie@browardbar.org
954.832.3621

CONTRIBUTING WRITERS

Nancy Little Hoffman
Daniel Lindeman

BILLING INQUIRIES

954.764.8040 Ext. 204

The Barrister is published monthly by the Broward County Bar Association. All editorial, advertising and photos may be submitted for consideration through email to bonnie@browardbar.org. We reserve the right to reject any ad for any reason.

We make every effort to ensure the accuracy of the information published, but cannot be held responsible for any consequences arising from omissions or errors. Opinions expressed by our writers and advertisers are not necessarily opinions shared by the BCBA or the Barrister.

ON THE COVER:

The Young Lawyers' Section of the BCBA is seeking new recruits for the Second Annual BCBA YLS Boot Camp. For enlistment information read more on page 15. Pictured left to right: Todd Baker, Sara Sandler, and Brent Reitman of the YLS Board of Directors.

5 Letter from the President *Robin S. Moselle*

7 Young Lawyers' Section Letter from the President *Jeffrey M. Wank*

9 The Pitfalls of Relying on Zillow's Zestimate *Daniel Lindeman*

13 Legal Health Corner *Roberto Cruz*

14 Medical Identity Theft *Ferial Andre*

15 Boot Camp *Gawayne Kelly*

18 Recent Developments In The Law *Nancy Little Hoffman*

20 Calendar of Events

www.browardbar.org

2015 - 2016 BCBA Officers

Robin S. Moselle - President
Charles A. Morehead III - President Elect
Thomas D. Oates - Treasurer
Edwina V. Kessler - Secretary
John G. Jordan - Past President

BOARD OF DIRECTORS

NORTHEAST

Michael I. Kean
M. Ross Shulmister
Jerome R. Siegel

NORTHWEST

Evan M. Ostfeld

WEST

Donald E. Fucik
Gary M. Singer
Russell Miller Thompson

CENTRAL

Jamie Finizio Bascombe
William R. Clayton
Michael A. Fischler
Jose Izquierdo
Michael D. Leader
Alison F. Smith
Robert C.L. Vaughan

SOUTHEAST

Michael A. Rajtar
Jeffrey Solomon
Laura Varela

SOUTHWEST

Kimberly A. Gilmour

JUDICIAL REPRESENTATIVE

The Honorable Martin J. Bidwill

EXECUTIVE DIRECTOR

Braulio N. Rosa

Broward County Bar Association
1051 SE 3rd Avenue
Fort Lauderdale, FL 33316
954.764.8040

letter from the president

Robin S. Moselle

January (in Latin, Ianuarius) is named after Janus, the god of beginnings and transitions. He is usually depicted with two faces looking in opposite directions representative of looking back to the departed year and at the same time to the new year ahead. The name has its beginnings in Roman mythology, coming from the Latin word for door (ianua) since January is the door to the year.

January, a month emblematic of a new start. With most of the country blanketed in white (although so far this year seems to be an exception), January brings to mind a clean slate and fresh beginnings. People return from the vacations and holiday celebrations armed with resolutions and ready to tackle the upcoming year.

The Broward County Bar Association is no exception. Fully rested after three successful holiday parties (the joint party with the Weston Bar Association, the North and Northwest Broward holiday party, and the annual BCBA Holiday Party-whew), we enthusiastically meet the new year with vigor and an excitement for upcoming events.

2016 will see a continuation of the tremendous programming presented by our sections. In January alone, the BCBA Bankruptcy Section, Intellectual Property Section, Wills, Trusts and Estates Section, and West and North Broward Sections will all offer gatherings that include CLE credits. So wherever you are in Broward County, you will be able to earn educational credit while networking with your colleagues and members of the judiciary.

January also marks the inaugural Young Lawyers Section Poker Tournament. Registered players will have an opportunity to designate proceeds from the tournament to a charity of their choosing. Socializing with the legal community continues with our monthly "Bar at the Bar", and you can join Team BCBA at the Mercedes-Benz Corporate Run in April.

On the horizon for the upcoming year is the robing ceremonies for the new judges, Raising the Bar, Workers Compensation Conference, our Law Day Luncheon, and of course Installation of the BCBA President and Board of Directors at our annual dinner meeting in June. The BCBA will also continue its collaboration with the Broward County Women Lawyers Association to present its very successful Women Leaders in the Law Series, and the Young Lawyer Section Boot Camp series is underway.

The BCBA remains on the forefront of issues facing today's attorneys. We are closely monitoring the recommendations of the Florida Bar's Vision 2016 committee and will keep our members apprised on any new developments. We are also following issues related to the Lawyer Referral Service and are speaking with members of our Board of Governors about creative and innovative ways to assist the underrepresented population with their legal needs, and the new attorneys looking for employment.

We hope that 2016 is off to a good start for you, and we look forward to having you join us this upcoming year. **B**

**BROWARD COUNTY BAR ASSOCIATION
ANNUAL SPONSORS**

Alpine Jaguar
Bienenfeld, Lasek, & Starr, LLC.
Broad & Cassel
CopyScan • recordSHRED
Ellsley Sobol Attorneys at Law
Fiske & Company
Florida Mutual Lawyers Insurance Company
Florida Power & Light Company
Fowler White Burnett, P.A.
Keller Landsberg PA
L.R.I. • Process Services & Litigation Support
LAN Infotech
Orange Legal
Prediq Media
Recovery Unplugged Treatment Center
Regal Home Health Care Management
Sabadell United Bank
Upchurch, Watson, White & Max
U.S. Legal Support
The Law Offices of Adrian Philip Thomas, P.A.
The Law Offices of Robert David Malove

**Defending
Reputations®**

Our
attorneys
are here to help
you with
**Risk Management,
Legal Malpractice Claims and
Florida Bar Grievances.**

We are pleased to welcome attorney
Warren Daniel Zaffuto formerly
with Phillips, Cantor, Shalek, Rubin &
Pfister, P.A. and Duane Morris LLP

D. David Keller

Best Lawyers in America - Legal Malpractice
Defended more than 400 legal malpractice claims
Approved counsel for many legal malpractice insurers
AV rated - Martindale-Hubbell
Florida Super Lawyers 2010-2015
Top Lawyer - South Florida Legal Guide
Past President, ABOTA, Fort Lauderdale
Federation of Defense and Corporate Counsel

Alan L. Landsberg

Best Lawyers in America —
Defense — Personal Injury Litigation
Certified Circuit Civil Mediator
ABOTA Member
Former Managing Attorney, Hartford Insurance Co.
Florida Bar Professional Ethics Committee

Proud Annual Sponsors of the Broward County Bar Association

Keller Landsberg PA

Broward Financial Centre
500 E. Broward Boulevard, Suite 1400
Fort Lauderdale, FL 33394
P: 954.761.3550
F: 954.525.2134

www.kellerlandsberg.com

D. David Keller
Alan L. Landsberg
Wendy J. Stein
Raymond L. Robin
Ana Laura Olman
Dena B. Sacharow
Emily G. Romano
W. Daniel Zaffuto
Maria N. Vernace, Of Counsel
Charles B. Morton, Jr., Of Counsel

2015-2016 BCBA Young Lawyers' Section

OFFICERS

Jeffrey M. Wank - President
Todd L. Baker - President Elect
Sara M. Sandler - Treasurer
Brent M. Reitman - Secretary
Liza Smoker Faw - Past President

BOARD OF DIRECTORS

Jamie D. Alman
Lauren M. Alperstein
Omar Giraldo
Jeffrey Hegewald
Renita Henry
Lindsay Massillon
Nikeisha Williams Pryor
Brent Reitman
Emily Romano
Eric S. Rosen
Anthony H. Quackenbush
H. Seth Rosenthal
Stacy R. Weissman

JUDICIAL REPRESENTATIVES

The Honorable Robert Diaz
The Honorable Stacy Ross

Florida Bar Board of Governors 17th Judicial Circuit

Walter G. "Skip" Campbell
954.763.8181

Lorna E. Brown-Burton
954.463.8322

Jay Cohen
954.763.6939

Adam Glenn Rabinowitz
954.764.7060

Diana Santa Maria
954.434.1077

Broward County Bar Association

1051 SE 3rd Avenue
Fort Lauderdale, FL 33316
954.764.8040

letter from the young lawyers' president

Jeffrey M. Wank

As we begin the new year, let us take a look back at some of the highlights from the Young Lawyers Section in 2015:

• **Young Lawyers' Boot Camp Series:** YLS, in conjunction with the BCBA, kicked off its inaugural Young Lawyers' Boot Camp Series. The Boot Camp Series included four educational sessions on various topics for lawyers who recently started practicing. The topics were focused around real, practical situations.

• **Holiday in February:** YLS hosted its annual Holiday in February event at the Museum of Discovery and Science, which provided a day filled with holiday cheers and gifts to 50-60 local foster care children.

• **Breakfasts with the Judiciary:** Each quarter, YLS invited the Judiciary to breakfast with our members at the Broward County Law Library. These events are a wonderful way for our members to become acquainted with the

judiciary in a small, casual atmosphere. At our last breakfast this year, YLS also invited the judicial assistants.

• **Judicial Reception:** YLS hosted a Judicial Reception for all Judges in the 17th Judicial Circuit and Fourth District Court of Appeals. The event had over 200 judges, lawyers, and law students in attendance.

• **CLE Luncheons for Members:** YLS hosted monthly educational luncheons with CLE credits for our members. Throughout 2015, some of the luncheons we hosted ranged from "Technology and Access to Justice", to "The Best Practices for Attorneys" with a Judicial Panel featuring *Judge Alfred Horowitz, Judge Sandra Perlman, and Judge Mily Rodriguez-Powell*, to "A Century of Black Life, History, and Culture".

• **Sweatworking! and Social Events:** Recognizing the many benefits of exercise, YLS embarked on an exciting and fun new way to encourage young lawyers to exercise, and network at the same time! On the flip side, YLS hosted monthly happy hours benefitting a different local charity each month.

• **Charity Golf Tournament:** In October 2015, YLS hosted its 28th Annual Charity Golf Tournament and Tee-Off Happy Hour for the benefit of Habitat for Humanity of Broward County. Through the efforts of our golfers, raffles, and sponsorships, YLS was able to donate \$35,000.00 to Habitat!

• **Pro Bono and Legal Aid:** YLS committed to provide Legal Aid of Broward County with attorney volunteers for its Advice & Counsel Hotline for low-income Broward County residents for all of 2015. YLS secured volunteers for each month in 2015 to provide pro bono legal services for hundreds of people in Broward County. YLS was honored by the Legal Aid Service of Broward County and Coast to Coast Legal Aid of South Florida and received the Spirit of Justice Award during the 14th Annual "For the Public Good" event.

• **Broward Lawyers for Literacy Guest Reading:** YLS recruited lawyers and judges to read in six different public schools throughout the county in May 2015.

• **National Adoption Day:** YLS was the Title Sponsor of this year's National Adoption Day event in Broward County, donating \$1,000. Hosted by Broward Circuit Judge John Bowman, 48 children were adopted at the event held at the Broward County Courthouse.

These are only a portion of the events and success YLS achieved in 2015. YLS's mission consists of (1) enhancing the educational and professional advancement of less experienced attorneys; and (2) giving back to our community through various events and charitable donations. We look forward to accomplishing even more and reaching new heights in 2016! **B**

We'll help keep you on the road to success.

So much of your lifestyle and your family's future depend on your income. But what if you couldn't work for an extended period because of an injury or illness?

Bienenfeld, Lasek & Starr LLC can help with options for disability income insurance to protect your income and those who depend on it.

Broward County Bar Association members are eligible for a permanent 10% premium discount!

At Bienenfeld, Lasek & Starr LLC, we are passionate about family financial protection. We'll help you get around financial detours to keep you on the road to success.

Bienenfeld, Lasek & Starr LLC
1000 Corporate Drive • Suite 110
Ft. Lauderdale, FL 33334
(954) 689-9484 • Fax (954) 491-1268
www.blisfinancial.com

Proud supporter of the Broward County Bar Association

BCC5018 1215

CRN201712-198158

Sabadell

FOR MODERN TIMES, A CLASSIC BANK.™

YOUR DREAM HOME DESERVES A DREAM MORTGAGE.

WITH OUR COMPETITIVE LOW RATES.

CONTACT: JEFFREY GINOCCHI, SVP | (954) 812 - 3850
BRUCE HECKER, EVP | (954) 768 - 5971

VISIT: SABADELLMORTGAGE.COM

Sabadell® is a registered mark of Banco de Sabadell, S.A. used by Sabadell United Bank, N.A. © 2014 Sabadell United Bank, N.A., a subsidiary of Banco de Sabadell, S.A. all rights reserved. Sabadell United Bank™ is a trademark and service mark of Banco Sabadell, S.A. Banco Sabadell® is a registered trademark and service mark of Banco de Sabadell, S.A.

The Pitfalls of Relying on Zillow's Zestimate

by Daniel Lindeman

There is a vast amount of home valuation information on the Internet. While some of the information can be of value, the majority of this information has little worth and can be inaccurate. The key is to understand where to find information that is valuable and accurate and what areas one must avoid.

Holding to the old saying, "if it's in the papers, it must be true," many people put too much trust and reliance in information they find online. In today's times, people tend to believe that all information found on the Internet, must be accurate. That's not always the case, in fact, too often it's quite the opposite.

Courts Have Determined Zillow's Zestimate Not Accurate

There are flaws in using sources that are unverified or that are editorially enhanced. The facts can become clouded or obscured by the opinion of an outside source with a vested interest, a skewed opinion due to open sourcing or even a faulty computer algorithm. This can cause serious issues for homeowners, realtors, attorneys and even judges. For example, this past summer, a trial court in New Hampshire was found to have erred when it conducted its own internet research on Zillow to ascertain a home's value and to choose a valuation date.ⁱ Two years prior, a California appellate court found that a trial court should have acknowledged a disclaimer on Zillow's website stating that its estimates are not appraisals but rather were to be used merely "as a starting point in determining a home's value."ⁱⁱ

While the Internet makes many tasks simple and easy for us, some tasks require hard work, skill and the expertise of a professional. Relying on sources such as these real estate sites to determine a home's value can be detrimental to attorneys and their clients alike. While it may seem efficient at the time, it's a shortcut with a high potential for inaccuracy that can create long-lasting problems. Agreeing to a home's value based on Zil-

low in mediation, negotiation, or any proceeding is dangerous. That's why attorneys in a vast number of specialties need to have accurate information about real estate valuation. Along with real estate attorneys, practitioners in trusts and estates, bankruptcy, banking and finance, family law, tax law, and mediators all require accurate valuation data to provide the best possible service to their clients and avoid potential complaints and or even malpractice.

Zillow's Zestimate

Zillow's Zestimate is the company's tool to estimate the market value of a property. It's created by using a proprietary formula. Zillow even states on its website that "[t]he Zestimate's accuracy depends on location and availability of data in an area."ⁱⁱⁱ In one analysis of the Miami-Fort Lauderdale metro area, Zestimate had a median error rate of 8.8 percent, and was within 5% of the final sale price only 31.3 percent of the time. This is because Zillow relies primarily on public records for its data on a home's value. That is how Zillow can provide such breadth of data. However, that data is only an inch deep.

While public records are one component of the accurate value of a home, a professional appraiser will physically measure the residence to obtain the correct living area. In addition, an appraiser inspects the entire interior and exterior of the home, which Zillow does not. Also, public records will not notice a water stain on the ceiling or a newly remodeled kitchen with high-end appliances.

Likewise, Zillow and similar sites do not understand location. An appraiser who is onsite can verify if the home backs up to a golf course or to a noisy major thoroughfare. Comps, or comparable home sales, are critical in real estate valuations as well. A professional appraiser selects only homes with similar features and conditions to compare to the subject property. Zillow does not find the most similar comparable sales,

instead it uses every sale to conduct an automated analysis. Most importantly, the Zillow Zestimate can be manipulated, Zillow allows users to edit a property's "home facts", which in turn will cause a Zestimate to arrive at a higher or lower value. When both parties use a Zestimate and rely upon it, it can be dangerous—one party could potentially alter the results to suit their needs without the other party knowing.

Its recommend that Zillow and other free real estate websites be used for what they are and what they claim to be, a starting point to determine a home's value. Use an experienced professional appraiser for every other consultation you might require. Remember, Zillow will not testify in court for you, but an appraiser can. Appraisers are also required to be a neutral third-party who will determine the most accurate value of a home. In the end, this will save your clients money and protects you from potential liability.

Your clients value your judgment and expertise. Do the same and work with a professional appraiser. **B**

ⁱ In Matter of Rokowski, --- A.3d ---, 2015 WL 4480890 (N.H. July 23, 2015), at 3.

ⁱⁱ In re Marriage of Trejo, Not Reported in Cal.Rptr.3d, 2013 WL 1779606 (Cal.App. 4 Dist. April 26, 2013).

ⁱⁱⁱ ZILLOW WEBSITE, <http://www.zillow.com/zestimate/#acc>.

Daniel Lindeman is a state certified residential real estate appraiser and owner of Empire Appraisal Group, Inc. in Coral Springs. Daniel has been providing appraisal services to Broward and Palm Beach Counties since 2003 and has completed over 7,000 home appraisals. He can be contacted at (561) 441-9298 or via e-mail at Dan@EmpireAppraisalGroup.com.

Yup... so this is happening

**The new Jaguar F-PACE
coming Q2 2016**

Call for details.

Damian Polgar
o: 954.202.8349
c: 954.609.6621
dpolgar@alpinejaguar.com

ALPINE JAGUAR

6606 North Andrews Avenue
Fort Lauderdale, Florida 33309
954.598.7900
[www. AlpineJaguar.com](http://www.AlpineJaguar.com)

Nurse Expert Analysis Medical Legal Cases

Medical Malpractice • Negligence • Mass Tort Litigation
• Criminal

**Linda Waidelich, RN, MSN,
Certified Legal Nurse Consultant**

32 years Professional Healthcare Experience

Pre-Hospital • Hospital Critical & Emergency Care
• Home Health • Nurse Education

30 Case Development Services Available Plaintiff or Defense

Call to discuss a case at no charge

My Legal Nursing

SERVICES™

NURSING NAVIGATING HEALTHCARE™

954.476.9081

www.MyLegalNursingServices.com

VICTOR TOBIN

Circuit Civil, County & Appellate Mediator
American Arbitration Association Panelist
Certified Property Insurance Umpire

Are you looking an experienced Neutral? My innovative settlement strategies may give you the edge needed to settle your property claims, personal injury, commercial or construction claim.

305-371-5490 • www.sd-adr.com

Neutral Offices throughout Florida
MIAMI • FT. LAUDERDALE • PLANTATION
BOCA RATON • WEST PALM BEACH • JACKSONVILLE

PATIENCE • PERSISTENCE • PROFESSIONALISM

INNOVATIVE AND EFFECTIVE ORTHOPEDIC CARE

**SOUTH FLORIDA'S
MOST EXPERIENCED ORTHOPEDIC SURGEON**

Nile Lestrage, MD

INDEPENDENT MEDICAL EVALUATIONS

Objective Based Evaluation Reports
Physical Examination and/or Record Review

BOARD CERTIFIED BY THE AMERICAN ACADEMY OF ORTHOPEDIC SURGEONS
AMERICAN COLLEGE OF SURGEONS
BROWARD COUNTY ORTHOPEDIC SOCIETY MEMBER
BROWARD COUNTY MEDICAL ASSOCIATION FOUNDING MEMBER

NILE R. LESTRAGE, M.D., P.A.

954.788.9000

1600 South Federal Highway | 10th Floor
Pompano Beach, FL 33062

**LET US TAKE THE WORKLOAD
OFF YOUR SHOULDERS!**

We'll design your ad for you!

ads@browardbar.org • 954-832-3621

**Congratulations
SEAN SMITH
2015-2016 Membership
Winner of a New iPad Mini**

**Thank you for your continued
membership with the BCBA.**

Pictured left to right: Patricia Hernandez, BCBA Membership Coordinator; Sean Smith; and Braulio Rosa, BCBA Executive Director.

browardbar.org

Is the Bar Good for Your Health?

by Roberto Cruz

Belonging means acceptance as a member of a group. A sense of belonging is a human need, just like the need for food and shelter. Some find belonging in organized religion or sport teams, some with friends, some with family, and some on Facebook or other social media. Some see themselves as connected only to one or two people. Others believe and feel a connection to a greater community. Lawyers have the Bar.

Our interests, motivation, health and happiness are inextricably tied to the feeling that we belong to a greater community that may share common interests and aspirations (Walton, 2007). The good news is that it does not seem to matter if we have a large network of close relationships or not. What seems to make a difference is if, and how often, we cooperate in activities and share our personal feelings as well as provide support to a friend or relative (Lu & Argyle, 1991) (Brown et al., 2003). In essence, it is the quality of our relationships that matters - not the quantity.

The Broward County Bar Association was founded in 1925 to foster courtesy, ethics, and professionalism among Broward County

lawyers. The Bar offers plenty of opportunities to form quality relationships between fellow barristers. Last year, members enjoyed tournaments, sports, receptions, cocktails, fundraisers, conventions, parties and networking events. It is not all business.

Busy lawyers, however, find it hard enough to respond to emergencies, manage multiple cases and maintain their own schedules in order to meet clients' expectations, and still find time for personal relationships. In the age of virtual offices, clouds, portable computers, wireless broadband and smartphone apps, a lawyer is never truly out of the office. When needed, lawyers can do almost anything for their clients over the Internet. Technology created a generation of lawyers who sleep with their smartphones. Nonetheless, the same technology that keeps lawyers up at night also provides a 24/7 social life.

Social media "meets our basic need for a sense of belonging," states JoAnne Cantor, Ph.D., author of *Conquer CyberOverload: Get More Done, Boost Your Creativity and Reduce Stress*. "Hearing from our friends and family members makes us feel important and loved... We

don't want to be the last to know about some important, or even trivial, event of interest."

And, our devices help us satisfy our curiosity.

Alex Oliveira of Prediq Media agrees with Dr. Cantor. The social media marketing consultant says "it also satisfies other human needs," which is why "every generation is using social media" and doing well across platforms.

This year, get a social life. Spend some quality time with your colleagues at the Bar. If time is limited, get connected through Facebook, Google+, LinkedIn, Twitter or YouTube. The Broward County Bar is where you belong. **B**

Roberto Cruz, Esq. is a public interest attorney with Coast to Coast Legal Aid of South Florida, Inc., and the former Advocacy Director of the Legal Advocacy Center of Central Florida, Inc. Cruz provides legal services in the following areas: Consumer Protection, Housing, Family Law, Civil Rights Restoration and Public Benefits. He is a prolific writer working with the Public Interest Research Bureau at the Florida Coastal School of Law. Read more of Cruz' blog posts at robertocruzsite.wordpress.com.

Warn Your Senior Clients to be Wary of Medical Identity Theft

by Ferial Andre

It's easier than you think for a thief to use your clients' health insurance to see a doctor, obtain prescription medication, or to file false claims with their insurance provider!

Encourage your clients to protect their medical information and insurance statements just like they would credit card information, and to store these items securely so they don't inadvertently fall into the wrong hands. Please advise them to not throw items in the trash with medical and/or insurance information, but to be sure to "shred instead." Seniors should always check their medical records and insurance records for errors, just like bank statements, in order to look for red flags and to correct any mistakes immediately.

Attorneys can help protect their clients from medical identity theft and insurance fraud by urging them, or their family members who might be their caregivers, to develop good safety habits like those listed below. Attorneys who serve as trustees or guardians for a client should take these precautions:

- Reviewing the Explanation of Benefits (EOB) statement or monthly summary as soon as it is received;
- Verifying that the dates, provider, medications or therapies administered are all correct; and
- Ascertaining that the claims paid do match up with the diagnosis and services received.

Attorneys should also be aware of and share with clients the warning signs of medical identity theft, which include:

- Bills for medical services, medications, therapies and/or equipment not

received;

- Debt collectors calling for medical debt not owed;
- Collection notices on a credit report that are incorrect;
- Health plan notices stating that benefit limits have been reached when that is clearly false; and
- Denial of insurance for a condition the client doesn't have!

As always, an ounce of prevention is worth a pound of cure. Therefore, share these top tips below with seniors to help them steer clear of insurance fraudsters and healthcare scams:

- Never sign blank insurance claim forms;
- Never give blanket permission to a medical provider to bill for services not yet rendered;
- Ask medical providers what they charge and what is expected to be paid for out-of-pocket;
- Carefully review the insurer's explanation of benefits statement inquiries;
- Give insurance/Medicare identification only to those who have provided you with medical services;
- Keep accurate records of all health care appointments and know if your physician ordered medical equipment or therapy for you; and
- Beware of salespeople trying to sell you something they claim is FREE or will be paid for by Medicare.

Here are some links to share with those seniors who need to learn more about insurance fraud and medical scams, and how to avoid them. The Department of Justice created the Elder Justice Website, <http://www.justice.gov/elderjustice/>, a one-stop information website for vic-

tims, families, caregivers, prosecutors and practitioners. You can report elder fraud and financial abuse at the above stated website, at the local Adult Protective Services or at the Area Agency on Aging. Other resources include: www.ncoa.org/SavvySeniors, www.Stopfraud.gov, and the National Center on Elder Abuse website (www.ncea.aoa.gov).

Local resources include the Certified Case Managers (CCM), Certified Dementia Practitioners (CDP), and Geriatric Care Managers (GCM) who are trained to recognize financial exploitation of the elderly. These professional care management clinicians serve as advocates for the elderly. After assessment by these clinicians, they will advise if assistance with managing financial resources is in order, or if protection and legal advice is required because financial abuse, fraud, and exploitation may have occurred.

This article is not intended as medical, financial or legal advice.

Ferial Andre, RN, CCM, CDP, AEd, is the Founder and CEO of Regal Home Health and Care Management. Ferial is a Registered Nurse, Certified Case Manager, Certified Dementia Practitioner, and a Certified Alzheimer's Educator. Regal Home Health is an accredited private duty nursing agency and care management resource serving Palm Beach, Broward, and Martin Counties. Ferial can be reached at ferialandre@regalcares.com or at 561-499-8382. For more information visit: www.regalcares.com

Seeking New Recruits - 2016 BCBA Young Lawyers' Boot Camp

by Gawayne Kelly

It is time again for the BCBA Young Lawyers' Boot Camp! This Continuing Legal Education series is directed towards new attorneys and an excellent learning opportunity for any attorney interested in gaining litigation skills.

The boot camp will consist of four sessions. The first session will be held on February 2, 2016, the second will be held on March 1, the third on April 26 and the final session will take place on May 31. The March session will be held at the Broward County Courthouse while the others will be at the BCBA's Conference Center.

The first session, "Dispositive Motion Workshop" will focus on courtroom decorum. Attorney Robert Vaughan and the Honorable Judge William W. Haury will offer advice on how to avoid common mistakes and pitfalls that many new attorneys encounter in early practice.

At the second session, "Evidence Boot Camp", Charles Morton and the Honorable Judge Mindy Solomon will discuss how to properly present evidence and defeat objections by opposing counsel.

The third session, "Deposition Training" led by Attorney D. David Keller features tips on how to prepare for trial ranging from how to most effectively organize your clients to

asking the right questions at the right time.

The final session, "Win the War When You've Lost the Battle" will offer guidance on how to preserve issues for appeal. At the conclusion of this session, there will be a cocktail reception where attendees and presenters will have the opportunity to mix and mingle.

Gear up and get ready for these sessions! Register at www.browardbar.org/calendar to enlist today. **B**

Gawayne Kelly, Esq. is a Florida International University College of Law graduate. He practices in the areas of criminal and family law throughout Broward, Miami-Dade and Palm Beach counties.

1st Annual YLS-quire

POKER

TOURNAMENT

SPONSORSHIPS AVAILABLE

JANUARY 19, 2016

Cocktail hour starts at 5:30 p.m.
Gaming from 6:30 p.m. - 9:30 p.m.
Player Cost \$150
Non-Player/General Admission Cost \$75

CHARITIES PROSPECTIVE PAYOUTS:
Players will be able to select the charity they are playing for from a list of nominated charities.

FIRST PRIZE:
\$3,000 & commemorative chip set and bracelet*

SECOND PRIZE:
\$2,000 & commemorative chip set*

THIRD PRIZE:
\$1,500 & commemorative chip set*

Fourth Prize: \$1,000 • **Fifth Prize:** \$750 • **Sixth Prize:** \$500 • **Seventh - Tenth Prizes:** \$250
*these commemorative prize items awarded to individual players.

TOWER CLUB
100 SE Third Avenue, One Financial Plaza, Regions Bank Bldg., 28th Floor, Fort Lauderdale

Register on-line at www.browardbar.org/calendar

The Casino gaming tables are provided for entertainment purposes only by Casino Party Nights Florida Inc., tel. 954-926-4219. All Donations and proceeds go to the participating charities. *Must Be 18 Years or Older To Play*.

WHERE IN THE WORLD IS THE BARRISTER?!?

BCBA Members Edwina Kessler and Andrea Kessler
at the St. Simmons Island Lighthouse, Georgia.

We want to see you in the next Barrister publication!
Email a hi-res picture of yourself with a Barrister when on vacation
or business trip to ads@browardbar.org.

The Magic of Mentoring

by Todd Baker

Todd Baker is a Personal Injury lawyer with Steinger, Iscoe & Greene, P.A. He can be reached at 954-491-7701 or tbaker@injurylawyers.com.

The 2015 Mentorship program was a great success. We'd like to thank all of the participants for their involvement and feedback. To build off that success, our 2016 program will have a more open format that places mentees/mentors into Mentorship groups. This will allow mentees to reach out to different mentors for help with various issues and is designed to increase the connections made through the program and encourage greater involvement with the BCBA. We will still utilize the Mentor Express format, but instead of pairing, it will help get the group acquainted. Mentors will be available for their group, but they also have the option of being a mentor for a practice area/section of the BCBA. Mentors for the practice areas/sections will be available to help any young lawyer with an issue in that area, hopefully leading to more young lawyer participation in the sections. Mentees are attorneys with zero to five years of practice and Mentors need to have 8 or more years. For the attorneys in the five to eight year range, we will have a Law School Mentorship component with a similar format.

In addition to the mentorship groups, the BCBA will host breakfasts, lunches or afternoon panels led by mentors on various topics related to work-life balance, stress management, voluntary bar association and charity involvement. There will also be socials and other events, exclusively for mentorship participants.

On behalf of the Mentorship Committee, we look forward to the 2016 program and hope you will join us. If you are interested in becoming a mentor, please email Patricia Hernandez, BCBA's membership coordinator at patricia@browardbar.org.

Dan S. Arnold III is an attorney and counselor specializing in Business Litigation, Insurance, Personal Injury and Appellate Practice law. He can be reached at 954.764.4849 or dan@danarnoldlaw.com.

"The law affords nearly endless opportunity: profit, not-for-profit, big firm, solo practice, government, private. I have taken advantage of nearly all of these. For the last 17 years, since the closing of Fleming O'Bryan, I have settled on the life of a solo practitioner. There is something special about calling the shots and being responsible for the ups and downs. I love it. But solo practice has its drawbacks. Among these are a loss of camaraderie and a loss of the ability to mentor young attorneys. The Broward County Bar Association's mentor program allows me to fill both of those voids and pass onto younger attorneys lessons I have learned. It has been a pleasure for me to participate in this program. Also, and as important, it allows me to do something besides bemoan the state of professionalism. Too often we hear of the decline in civility among attorneys. The BCBA mentor program allows us to do something besides talk. We become part of the solution. In many instances, the only way a young attorney will learn the right way to practice is by being mentored by someone who had a good mentor themselves and who has learned tough lessons the hard way. I enjoy working with my mentee, Matthew McGuigan. He is a very nice young man from a great family who, I believe, will be an excellent attorney and shining example to the community. Thank you BCBA for allowing me to participate in your mentor program and thank you, Matt, for your positive approach."

Matthew R. McGuigan is an attorney with Mill Stone Legal Group. He can be reached at 754-227-1610.

"I always desired a mentor since becoming a lawyer but never could find an attorney that was willing to take the time and effort to mentor a young attorney. When I got the email invitation to participate in the mentor/mentee program I jumped at the opportunity. I was matched up with Mr. Dan Arnold III, who is a solo practitioner in Fort Lauderdale. I feel as though I could not have been luckier. Dan grew up in Fort Lauderdale, and from my experience, he seems to know everybody in town, including everybody that has ever worked at the courthouse. Being from Philadelphia and only living in Florida for about 14 months, Dan has been a tremendous mentor to me and an overall great person. He has taken me to various lunch functions where he has introduced me to local judges, fellow attorneys and other local professionals. He has also provided me with ideas on how to grow my own business and has shared some of the secrets to his success. Most importantly he takes the time out of his busy day and gives it to me when he could be spending it with his family or on growing his own business. This has been a worthwhile endeavor and once I get my own firm established and have more wisdom to share, I will take on the position of mentor and become a mentor to another young lawyer as Dan has become to me." **B**

Register for BCBA Events
www.browardbar.org • 954-832-3618

A MESSAGE FROM STEVE E. MOODY

Dear BCBA Members,

After 44 and a half years of practice here in Broward, I have decided to let the rest of you fight the good fights seeking justice for your clients.

Possibly, I can help. My mediation practice, which has been part time for 4 years, will become my full time occupation after December 31 (and if that doesn't work, I may try to revive the sorely missed position of Walmart greeter).

Thank you, BCBA members, for all you have done for me since I came into town on the turnip truck in '71!

Sincerely,

Steve E. Moody
BCBA Prez (2004 -2005)

K • B • L • G

Kirschbaum, Birnbaum, Lippman & Gregoire, PLLC

Takes pleasure in announcing that

JOSHUA ROBERTS

has been admitted as a partner
of the firm

1301 East Broward Boulevard, Suite 230
Fort Lauderdale • Florida 33301 • (954) 617-2300

Recent Developments In The Law

by Nancy Little Hoffman

SUPREME COURT LIMITS “INEVITABLE DISCOVERY” EXCEPTION TO WARRANTLESS SEARCH EXCLUSIONARY RULE.

Although the Fourth Amendment prohibits warrantless searches, and evidence obtained as a result is of an illegal search is inadmissible, an exception has been recognized where “the evidence would have inevitably been discovered in the course of a legitimate investigation.” The purpose of that exception is to “balance the need to deter police misconduct with the societal cost of allowing obviously guilty persons to go free.”

The question in this case was whether the inevitable discovery exception requires the prosecution to show that the police were in the process of obtaining a warrant when the intrusion occurred, or whether it is sufficient that a warrant could have been obtained based on the available information at the time. In a 4 to 3 opinion, the Court held that the exception cannot be applied unless the police were actually in pursuit of a warrant. As this case involved the sanctity of the home, the opinion stressed that the “constitutional guarantee to freedom from warrantless searches is not an inconvenience to be dismissed in favor of claims for police and prosecutorial efficiency.” The Court further explained that where a warrant was not being actively pursued prior to the illegal police activity, application of the inevitable discovery exception would effectively nullify the Fourth Amendment’s protection. Rodriguez

v. State, 40 Fla. L. Weekly S691 (Fla. Dec. 10, 2015).

FOURTH DISTRICT FINDS NO FIRST AMENDMENT PROTECTION FOR FLYER WHEN MAILED TO VICTIM’S HOME; FINDING OF STALKING UPHOLD.

An abortion protestor mailed a flyer to the home of a clinic’s employee and posted it around her neighborhood, accusing the employee, who is African-American, of working for the KKK and “killing black babies.” The flyer included her full name, picture, and address and contained racial slurs and encouraged her neighbors to approach her at her home. While finding that the language in the flyer itself did not express a “true threat” of violence under First Amendment principles, the court held that the flyer was generated, mailed and distributed with the intent to harass the victim, and that the protestor’s behavior in seeking to invade the privacy of the victim’s home was not protected by the First Amendment. *Thoma v. O’Neal*, 40 Fla. L. Weekly D2721 (Fla. 4th DCA Dec. 9, 2015).

WHERE A PLAINTIFF MOVES FOR SUMMARY JUDGMENT BEFORE AN ANSWER IS FILED, IT HAS A HEIGHTENED BURDEN OF PROOF.

In a foreclosure case, the mortgagee filed a motion for summary judgment before the owner had filed its answer, although the

owner did file an affidavit in opposition to the motion. On appeal from the summary judgment and final judgment, the owner argued that the mortgagee had failed to carry its heightened burden of proof. The Fourth District agreed, holding that the mortgagee was required not only to establish that the record revealed no genuine issue of material fact, but also to establish that no answer which the owner might file could present such an issue. That was not established in this case, and the summary judgment was reversed.

Of interest is the fact that the owner also argued that the trial judge showed a clear bias against it and should have granted its motion for disqualification. The Fourth District held that the motion was untimely and thus was properly denied. However, it noted that “based upon our review of the hearing transcript and the trial judge’s comments made therein, we suggest that on remand, future proceedings in this case be held before a different judge.” *Statewide Homeowners Solutions, LLC v. Nationstar Mortgage, LLC*, 40 Fla. L. Weekly D2723 (Fla. 4th DCA Dec. 9, 2015).

Nancy Little Hoffmann is a Board-Certified Appellate Lawyer practicing in the Fort Lauderdale area since 1974. She may be contacted at 954-771-0606 or by e-mail at NLHappeals@aol.com

PROBATE | TRUST | GUARDIANSHIP

LITIGATION

THE LAW OFFICES OF
ADRIAN PHILIP THOMAS P.A.

STILL CAUSING PROBLEMS?

515 East Las Olas Boulevard | Suite 1050 | Fort Lauderdale, FL 33301

www.florida-probate-lawyer.com

Toll Free: 800-249-8125

Division of Fees paid in accordance with Florida Bar Rules.

January

calendar of events

- 9 Guardianship Class - 8 Hour Adult**
Time: 9:00 a.m. – 5:00 p.m.
Venue: BCBA Conference Center
Cost: \$180; No Walk-ins accepted
- 12 North Broward Luncheon**
Time: 12:00 p.m. – 1:00 p.m.
Venue: Isabella's
Cost: \$20 BCBA Member; \$25 Non-Member
- 13 Bankruptcy CLE: Bankruptcy & IP**
Sponsored by: The Bankruptcy Bar Association
Time: 12:00 p.m. – 1:30 p.m.
Venue: BCBA Conference Center
Cost: Free BCBA Bankruptcy Section and BBA Members; \$15 BCBA Member; \$25 Non-Member
- 16 Guardianship Class – 4 Hour Minor**
Time: 9:00 a.m. – 1:00 p.m.
Venue: BCBA Conference Center
Cost: \$100; No walk-ins accepted
- 20 IP CLE: The Necessity of Having Patent Counsel in Patent Litigation**
Time: 12:00 p.m. – 1:30 p.m.
Venue: BCBA Conference Center
Cost: \$15 BCBA Member; \$25 Non-Member
- 20 Wills, Trusts and Estate CLE: Recovery & Liability for Attorneys' Fees**
Time: 12:00 p.m. – 1:30 p.m.
Venue: BCBA Conference Center
Cost: \$10 BCBA Member; \$20 Non-Member
- 20 Solo/Small Networking Dinner**
Time: 6:00 p.m. – 8:00 p.m.
Venue: Dave and Busters – Hollywood
Cost: \$35 BCBA Member; \$50 Non-Member *\$5 Additional at the door
- 21 Construction CLE: FL State Statue 489**
Time: 12:00 p.m. – 1:30 p.m.
Venue: BCBA Conference Center
Cost: No Charge BCBA Construction Section Member; \$25 Non-Member
- 21 CLE: Unmet Civil Legal Needs of Domestic Violence Survivors I**
Time: 4:00 p.m. – 5:00 p.m.
Venue: BCBA Conference Center
Cost: BCBA Member: \$10 each or 2 for \$15; Non-Member: \$20 each or 2 for \$30
- 22 Broward Local Government Legal Summit**
Time: 9:00 a.m. – 4:00 p.m.
Venue: Oak Ridge Auditorium - Tree Tops Park
Cost: \$25 General Admission
- 26 Women Leaders in the Law Series - Session 2**
Time: 5:00 p.m. – 7:00 p.m.
Venue: BCBA Conference Center
Cost: \$25 BCBA Member; \$35 Non-Member
- 28 West Broward Luncheon**
Time: 12:00 p.m. – 1:30 p.m.
Venue: Lago Mar Country Club
Cost: \$25 BCBA Member; \$35 Non-Member; \$10 extra for walk-ins

Upcoming Special Events

February 19

2016 Judicial Robing Ceremony

Mark your Calendar!

Venue: Broward County Courthouse – Jury Assembly room

Sponsorships Available

February 26

2016 Workers Compensation Conference

Time: 11:30 a.m. – 5:00 p.m.

Venue: Riverside Hotel

Cost: \$85 BCBA Member; \$100 Non-Member

Sponsorships Available