
NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

 1

Third Annual Advanced
Divorce & Civil Seminar...... Page 1

Editor’s Column …………... Page 2

President’s Message……... Page 3

Mitigating Conflict.............. Page 4

The Problem with Listening Page 5

Estate Planning & Mediation Page 6

Negotiating with Insurance
Companies........................... Page 7

NJ Supreme Ct. Committees Page 8

NJAPM Liability Insurance... Page 8

Divorce Apprentice Program Page 8

Membership Report............. Page 9

NJAPM Posters.......……..... Page 9

NJAPM Peer Groups……… Page 10

Committee List ……………. Page 10

NJAPM Conference Photos Page 11

Photo Gallery…………….… Page 12

New Jersey Association of

Professional Mediators

26 Park Street, Suite 2041

Montclair, NJ 07042

Volume 21, Issue 2

Spring 2017

In This Issue

Upcoming NJAPM Events

NJAPM GENERAL MEETINGS
New Jersey Law Center, New Brunswick

6 PM — 8:30 PM; 3/14, 4/25 & 5/17

BASIC CIVIL MEDIATION TRAINING
Rutgers Labor Center, New Brunswick

All Day, 3/5, 3/6, 3/19. 3/20 & 3/26

 ANNUAL ADV. DIVORCE & CIVILSEMINAR
The Imperia, Somerset, Saturday 4/01

40-HR DIVORCE MEDIATION TRAINING
Forsgate Country Club, Monroe Township

All Day, 4/22, 4/23, 4/29, 5/6 & 5/13

FUNDAMENTALS OF MEDIATION
Forsgate Country Club, Monroe Township

All Day, TBA

6-HR DIVORCE MEDIATION SUPPLEMENT
Rutgers Labor Center, New Brunswick

9:30 AM — 4:30 PM, 5/25

CIVIL CASE MANAGEMENT TRAINING
TBD, 12:30 PM — 5 PM

 Please Visit Our Website For Updates

www.njapm.org
800-981-4800

N
JAPM is pleased to present
its combined Third Annual

Advanced Divorce & Civil
Seminar on Saturday, April 1 from
8 AM to 4 PM at The Imperia in
Somerset.
 Katherine Newcomer, Esq., chair
of the NJAPM Annual Divorce
Seminar, and Nicholas Stevens,
Esq., chair of the NJAPM Annual
Civil Seminar will open the pro-
gram. Then NJAPM president,
Karen Sampson, Esq., APM, will
update members on NJAPM’s goals
and plans for the coming year.
 Featured speaker, Jeff Thomp-
son, PhD will present Crisis Com-

munication: Understanding the

Skills of Crisis/Hostage Negotiators.
Jeff is a law enforcement detective
and hostage negotiator, mediator,
crisis communication trainer, and
researcher. He conducts research
and training in a variety of contexts.
He has been engaged in a range of
crisis incidents from barricaded per-
petrators, large-scale incidents, and
terrorist incidents. He is based in
New York City
 Jeff will also present The Effec-

tive Skills of Mediators: Rapport,

Trust, Professionalism and the Im-

pact of Nonverbal Communication.

 Following a networking lunch,
Jeff will conduct a hands-on work-
shop on mediation and de-escalation
techniques.
 For mediation ethics, Robert Len-
row, Esq., APM, Nicholas Stevens,
Esq., will focus on both divorce and
civil mediation issues.
 The seminar will close with a
panel discussion including audience
participation on Common Mistakes in

Divorce and Civil Mediation Prac-

tices — Learning from 20/20 Hind-

sight with Joan Geiger, Esq., APM,
Anju Jessani, MBA, APM, Nicholas
Stevens, Esq., and moderator Kathe-
rine Newcomer, Esq. Brave members
will share their mistakes and reme-
dies in areas such as email, schedul-
ing, social media.
 The seminar qualifies for 6.7 CPE
and MCLE credits, including 1.0
ethics credits. NJAPM APMs receive
NJAPM CE hours. The conference
also fulfills the AOC’s 4.0 hour an-
nual requirement for mediators.
 The cost of the seminar is $140
for members and $155 for non-
members, with a member early regis-
tration discount of $20 before March
24. The seminar fee includes break-
fast and lunch. For more information
or to register, visit www.njapm.org.

 NJAPM Divorce & Civil Seminar
Featuring Jeff Thompson, PhD, Hostage Negotiator

Saturday, April 1, 2017

Katherine
Newcomer

Nicholas
Stevens

Karen
Sampson

Jeff
Thompson

Robert
Lenrow

Joan
Geiger

Anju
Jessani

 2

 NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

Newsletter Editor

Anju D. Jessani, MBA, APM

Newsletter Photographer

Carl J. Cangelosi, JD, APM

NJAPM Officers
President

Karen P. Sampson, Esq., APM

Immediate Past President

 Andrew L. Smith, Esq., APM

Executive Vice President

Hon. Linda R. Feinberg (Ret.)

Vice President

Bennett Feigenbaum, Esq., APM

Treasurer
Michael Lehner, CPA/ABV, CFE, ASA

Secretary

Virginia M. Ruscinski, Esq., APM

NJAPM Directors
2016 — 2019

Jann B, Catto, MSW, CDFA
Richard Steen, Esq., APM

2015 — 2018

Amber Leach, MBA, CDFA
Pamela Zivari, Esq.

2014 — 2017

William Dwyer, MLIR
Suzanne English, MA

NJAPM
26 Park Street, Suite 2041

Montclair, NJ 07042
800-981-4800

E-mail: inform@njapm.org

Website: www.njapm.org

Editor’s Column
by Anju D. Jessani, MBA, APM

Membership in NJAPM is open to all interested
individuals with annual new member dues of
$100 prorated. The views expressed in this
newsletter reflect the opinions of individual
contributors and do not necessarily reflect the
opinions of NJAPM. Please contact the Editor
at ajessani@dwdmediation.org. for
permission to reprint articles, and for
submission of manuscripts for publication. We
reserve the right to edit copy submitted. All
rights reserved. Copyright © 2017, NJAPM.

T
his issue of the newsletter
features the announcement
of our Third Annual Ad-

vanced Divorce and Civil Seminar
on Saturday, April 1. Conference
co-chairs, Katherine Newcomer
and Nick Stevens have planned an
exciting day featuring Jeff Thomp-
son PhD, hostage negotiator and
mediator, as well as NJAPM mem-
ber presenters. The seminar also
provides an opportunity to see old
friends and make new ones!
 As well as our regular columns
and updates from NJAPM commit-
tees including education, member-
ship and peer groups, we include
the following articles:
- Danielle Forshee discuss the im-
pact of unspoken communication in
relationships and its neurobiological
components.
- Alan R. Ehrlich states that there is
a problem with listening. His article
addresses why it is not so easy to
know whether we have been lis-
tened to - understood both in words
and context.
- Karen Valentine Slawson and
Richard J. Slawson give brief defi-
nitions of common estate plans and
suggest some questions the media-
tor may want to raise with divorc-
ing couples.
- Donna Bahnck talks about how
mediation can be especially helpful
to insurance companies as well as
clients as it gives certainty and
speeds the process.
- On February 9, the New Jersey
Supreme Court invited written com-
ments on the 2015-2017 reports of
the Supreme Court rules commit-
tees. We provide a summary; the
deadline for comments is April 7.
 There are great photographs
from NJAPM events including the
November annual conference.

 In the recent Ricci Appellate deci-
sion (A-2409-14T1), the court wrote”
- “A plenary hearing on emancipa-
tion, mandated by law, has one win-
ner and the chasm between parents
and child surely will widen whatever
the outcome. The initial motion judge
was very sensitive to this possibility
and urged the parties to seek an alter-
nate course to reach resolution. We
applaud that effort imbued with com-
mon sense” They go on to say “...in
addition to being emotionally drain-
ing and time consuming, litigation is
expensive. In light of these realities,
before undertaking the course out-
lined by law, we encourage the par-
ties give serious consideration to
whether their positions, and hopefully
their relationship, could be reconciled
by a different course of dispute reso-
lution, which unlike litigation, might
more closely address the dynamic
and complex interactions between
parents and child.” HURRAH!
 As you can see from this issue of
the NJAPM newsletter, we have a
vibrant and exciting mediation com-
munity. Please get involved and see
how much you can gain from giving.
 In that regard, if you have an idea
for an original article between 600
and 1200 words for our fall newslet-
ter, please email me a one paragraph
proposal. Please also email me pho-
tographs from NJAPM events.
 Please contact me by phone at
(908) 303-0396 or by email at
ajessani@dwdmediation.org.

Mediation

News
A Publication of the

New Jersey
Association of
Professional
Mediators

Anju D. Jessani, MBA, APM, served as
NJAPM president from 2005-2007. Her
practice, Divorce with Dignity Mediation
Services, has offices in Clinton and
Hoboken. She can be reached at
www.dwdmediation.org.

NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

 3

Message from the President
Karen P. Sampson, Esq., APM

A
s we move into spring,
NJAPM has many exciting
events and programs on the

calendar. Please take advantage of
these great membership opportuni-
ties. If you are not an NJAPM mem-
ber please consider joining NJAPM
today. Membership has its privileges.
 We have peer group breakfast and
lunch meetings that are provided at
no cost, except for the price of your
meal. These meetings present an op-
portunity for mediators to get to-
gether in their geographic area to dis-
cuss mediation topics and network.
Peer group leaders send out meeting
reminders on our general listserve.
The peer group meeting schedule can
also be found on our website and on
page 10 of this newsletter.
 Our newest peer group, Union
County, was started by Amber Leach,
MBA, CDFA, Suzanne English, MA
and Tony Prinzo, CVA. Other peer
group leaders include Robert Lenrow,
Esq., APM, William H. Donahue, Jr.,
Esq., APM, Don Steig, MA, CMC,
Gabrielle Strich, Esq., APM, Bruce
Waltuck, MA, David Leta, Anna-
Maria Pittella, Esq., APM, George
Hays, MBA, APM, Beverly Hays,
MSW, APM, Katherine Newcomer,
Esq., and Carol Goloff, Esq., APM.
We are grateful to these members for
their hard work and enthusiasm.
 We have monthly general meet-
ings which are free of charge for
members and held at the New Jersey
Law Center in New Brunswick from
6 PM to 8:00 PM. In addition to an
education component, these meetings
include dinner and networking.
 On Tuesday March 14, NJAPM
member F. Peter Phillips, Esq., APM
will be presenting The Global Pound

Conference: Are We Doing What

Our Clients Want Us To Do? Are We

Doing What We Think We’re Doing?

 On Tuesday April 25, James
Kinney, a Federal Mediation and
Conciliation Service (FMCS) Com-
missioner will speak about the role
of the FMCS and its services.
 On Wednesday May 17, NJAPM
member Michael Lehner, CPA/
ABV, CFE, ASA will give a presen-
tation on business valuations.
 Registration is required for gen-
eral meeting. Continuing legal edu-
cation credits are often provided. A
special thank you to Mitsu Rajda,
JD, who volunteers as our program
committee chair.
 Our Third Annual Advanced
Divorce and Civil Seminar will take
place on Saturday April 1 at the Im-
peria. Seminar co-chairs, Katherine
Newcomer, Esq., and Nicholas Ste-
vens, Esq., have an exciting day
planned. Keynote speaker, Jeff
Thompson, PhD is a law enforce-
ment detective, hostage negotiator,
mediator, crisis communication
trainer and researcher. Other pre-
senters include NJAPM members
Robert Lenrow, Esq., APM, Joan
Geiger, Esq., APM, Anju Jessani,
MBA, APM, Katherine Newcomer,
Esq., and Nicholas Stevens, Esq.
Please access our website to sign up
for this event. Discounted pricing
is available for NJAPM members.
 Members can sign up to be on
listserve groups. We have a main
listserve for NJAPM announce-
ments. We also have listserves in
the mediation areas of family-
divorce, civil, business and technol-
ogy. If you are a member and would
like to sign up for a listserve, please
send an email to
njapm@c3workplace.com.
 NJAPM offers accreditation in
the areas of civil/business mediation
and family/divorce mediation. Ac-
creditation committee co-chairs An-

drew Smith, Esq., MBA, APM, and
Virginia Rucinski, Esq., APM along
with committee volunteers review
and evaluate the applications. Please
refer to our website or contact our
co-chairs for more information. Ac-
credited members receive the desig-
nation of Accredited Professional
Mediator (APM®), usage of a special
APM logo, and other benefits.
 For mediators who have taken the
40 hour training course and are just
starting out, consider finding out
more about the apprentice opportu-
nity. Our members Risa Kleiner,
Esq., APM and Anna-Maria Pittella,
Esq., APM head the divorce program
and are also seeking APMs to serve
as mentors. Marvin Schuldiner,
MBA, APM heads the civil program.
 NJAPM has contracted with a
web developer for a new website that
is in the early stages of development.
In addition, marketing committee,
co-chairs Bennett Feigenbaum, Esq.,
APM and Marianne McConnell,
Esq., APM are working on some in-
novative promotional programs.
 I would like to acknowledge all
our hard working NJAPM volun-
teers. We would not be where we
are today if it were not for our volun-
teers. NJAPM is an amazing organi-
zation, a great place for mediators to
learn from each other, ask questions,
and provide and receive support.
Please continue to explore and take
advantage of the many other benefits
and opportunities that come with
your NJAPM membership. I look
forward to seeing all of you at our
upcoming events!

Karen P. Sampson, Esq., APM is
NJAPM President. She is an attorney,
mediator and collaborative professional
specializing in family matters. Please
visit www.karenpsampson.com or call
(856) 439-0068.

 4

 NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

Mitigating Conflict in Mediation:
A Neurobiological Approach to Unspoken Communication
by Danielle Forshee, PsyD, LCSW

A
s mediators, possessing a
foundational knowledge of
preventing heightened emo-

tional states during the divorce me-
diation process is essential to the
success of our practice. At a more
comprehensive level, enhancing pro-
ficiency of the implicit communica-
tion of emotion and attitudes can
strengthen our practice more than we
could ever imagine. This brief article
will discuss the impact of unspoken
communication in relationships and
its neurobiological components.
 Psychologist Albert Mehrabian
conducted research in the 1970’s that
paved the way for much of what we
know today regarding the influence
of non-verbal communication. His
research demonstrated that only 7%
of what we communicate consists of
the literal content of the message,
while 38% is comprised of tone, vol-
ume and intonation (para-verbal),
and 55% consists of our body lan-
guage (Mehrabian,1981).
 Fast-forward a few decades, the
advancement of neuroimaging tech-
nology has sky-rocketed, allowing
researchers to paint a clearer portrait
of the neural underpinnings and
complexity of communication, emo-
tion and human relationships.
 Current literature reflects that
non-verbal communication (body
language & para-verbal) is deeply
rooted in the brain (Rizzolatti, Fo-
gassi & Gallese, 2001; Wolpert,
Doya & Kowato, 2003; Carr, et al.,
2003; Schulte-Ruther, et al., 2007).
 Thanks to the discovery of mirror
neurons, our understanding of the
impact of non-verbal communication
in relationships and how to manage
conflict has been transformed. Mir-
ror neurons are a type of brain cell
that responds equally when we per-
form an action and when we witness

someone else perform the exact
same action.
 The first study on human mirror
neurons was conducted in the late
1990’s by neuroscientist Giacomo
Rizzolati. He recorded motor-
evoked potentials (a signal that a
muscle is ready to move) from par-
ticipants’ hand muscles as the par-
ticipants watched the experimenter
grasp objects (Rizzolatti, Fogassi &
Gallese, 2001). It was found that
these potentials matched the poten-
tials recorded when the participants
actually grasped objects themselves.
 There is increasing evidence
from neuroimaging studies that the
components of the human mirror
neuron system (hMNS) comprise
parts of the inferior frontal cortex
and the posterior parietal cortex
(Gallese, Keysers & Rizzolatti,
2004; Koski, et al., 2003; Lacoboni,
et al., 1999). These areas of the
brain are responsible for human
functions such as language, judg-
ment, impulse control, initiation,
motor functioning, problem solving,
information processing, cognition,
visual perception, touch sensation,
and spatial orientation.
 Thus, our hMNS likely accounts
for how people think and feel about
their interactions and relationships
with others.
 During divorce mediation, the
hMNS is activated from the moment
they speak with you on the phone or
meet you in person. Because of the
hMNS, your clients intuitively
know when you are being genuine
toward them, if you are empathetic,
and if they have been heard and un-
derstood.
 Empathy is a key factor in the
hMNS, as empathy conveys trust,
competence, comfort and under-
standing - three strong para-verbal

indicators essential in bonding and
human relationships. If you can effec-
tively convey empathy and portray
congruent relaxed body language dur-
ing your mediation sessions, it is
more likely that your clients will trust
you.
 Once trust is established, our cli-
ents’ defenses are likely to decline,
therefore, insulating the divorce me-
diation process from the occurrence
of aggressive behavior. It is natural
for clients to pay more attention to
the content of what is being said after
we have gained their trust. So rapport
building and patience is essential to
this process.
 Mediators should remember that
there are no shortcuts past the human
mirror neutron system. We should not
even try!

Dr. Danielle Forshee is a Doctor of Psy-
chology and a Licensed Clinical Social
Worker. Areas of specialty include marital
and relationship problems, teenagers
experiencing problems of adolescence,
parenting plans and custody consulta-
tions for separating and divorcing clients,
and the treatment of non-suicidal self-
injury. Her expertise in treating high-risk
and complex problems has lent itself to
the collaborative divorce and mediation
arenas. She has an office in Red Bank
and can be reached at

drforshee@marriagecounselingnj.net.

NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

 5

T
here is a problem with listen-
ing. With every word we
speak. there is an assumption

that what we have said is both heard
and understood by our conversation
partner. While we can generally be
assured that we have said has been
heard, it is not so easy to know
whether we have been listened to -
understood both in words and con-
text.
 We take listening for granted be-
cause it is something we have never
been taught to do. It is a natural skill
that is triggered soon after our audi-
tory system is completely developed,
around the third trimester of preg-
nancy. After we are born, we use this
skill to learn our native language and
begin to socialize with the world
around us. It is the first of our com-
munications skills and is used to learn
to speak, read and write.
 As we age, we listen differently.
Rather than listening carefully to
every word as we do as infants, we
begin to predict what we believe is
going to be said because the cognitive
effort required for intensive listening
is so great that we would tire out
quickly. Prediction is one of our first
barriers to effective listening because
it allows us to easily substitute the
wrong word or phrase in place of the
words we missed. Our brain is funny.
It does not allow for blanks. We need
to fill in any words that we miss.
 But while we continue to assume
that what we are saying is being un-
derstood by our listener, any number
of other 'listening disorders' can cre-
ate an environment ripe for misunder-
standing.
 Recent studies have indicated that
"Nearly one-fifth of all Americans,
age 12 and up, have a hearing loss so
severe that it may make communica-
tion difficult." (Lin, Niparko, Fer-
rucci, 2011)

 Hearing loss is both insidious
and debilitating. It is an affliction
that sneaks up on you because it is
so easy to compensate for in its
early stages. Just increase the vol-
ume of the TV, or ask your conver-
sation partner to speak up just a lit-
tle helps us to ignore the ongoing
problem. People with early hearing
loss tend to use the words "what",
"say again", and "could you repeat
that" repeatedly. Most people wait
almost 10 years from the time they
first think they might have a hearing
loss until they have it checked, and
then, less than 30% do anything
about it.
 For most people, a hearing loss
means a reduction of volume at the
higher frequencies. This is where
most of our consonant sounds are
located and while we can generally
understand a sentence where the
vowels are missing, it becomes im-
possible when the consonants are
gone. It takes just a minor hearing
loss, approximately 25dB, to con-
flate the sounds /f/, /s/, /th/ and /h/.
Each of these sounds is made with a
frequency between 4,000 Hz and
7,000 Hz with a sound level of just
20dB to 25dB.
 At best, using our ability to pre-
dict, we can maintain some level of
understanding, but certainly not the
level necessary in a legal structure.
 Depression and anxiety can also
reduce our ability to understand
what is being said. We can only
concentrate on and listen to, one
voice at a time, and our inner voice
- our self-talk - is always the loudest
voice in the room. Both depression
and anxiety trigger an internal con-
versation, colored by personal atti-
tudes, biases and prejudices that can
easily become cyclical and overtake
anything that is being said to that
person.

 A quality mediation session re-
quires effective listening - an under-
standing of both the words and con-
text of what is being said. The me-
diator's job is to direct the conversa-
tion so that all parties involved un-
derstand the positions of the others
so that they can work towards an
agreed upon settlement. When one or
more of the parties has trouble un-
derstanding what is being said, the
potential for not reaching an agree-
ment, or down the road, a challenged
agreement, increases.
 And just a note... the initial as-
sumption goes the other way as well.
When we are the listener, the speaker
assumes that we heard and under-
stood what he or she was saying. The
big question is: Did We?

Reference:
Lin, F.R. (2011). Hearing loss preva-
lence in the United States. Archives

of Internal Medicine, 171(20), 1851-
1853

The Problem with Listening
by Alan R. Ehrlich, Certified Listening Professional (CLP)

Alan R. Ehrlich, CLP is founder of
The Center for Listening Disorders
Research,
http://listeningdisorder.org, and is
also a director of the Global Listen-
ing Centre. He recently founded
Mediate-NJ, a community mediation
collaborative. You can email him at
alan@mediate-nj.com.

 6

 NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

Estate Planning and Divorce Mediation
by Karen Valentine Slawson, JD, and Richard J. Slawson, JD

W
hen a couple divorces,
they will usually need to
revise their estate plans.

Under New Jersey Law, a divorce
automatically revokes the former
spouse’s rights to the divorced per-
son’s estate, unless those rights are
specifically retained by written
agreement by the spouses. (New Jer-
sey Statutes 3B:3-14). Alimony
tends to be secured with life insur-
ance. Most divorcing couples desire
to establish or modify their estates to
provide for their children rather than
a former spouse.
 There are some estate planning
questions that can be explored and
resolved during the mediation. To
help mediators address estate plan-
ning questions, this article will give
brief definitions of common estate
plans and suggest some questions
the mediator may want to raise with
the couple. Clients are encouraged to
consult with their respective attor-
neys before making legal decisions.

Basic Estate Planning:

 There are three basic ways an
estate can be settled: through intes-
tate succession, by a will, or by a
trust:

1. Intestate succession results when
a person dies without an estate plan,
such as a will or a trust. New Jer-
sey’s Intestate Succession law gov-
erns the distribution of the estate. In
this situation, assets will be distrib-
uted according to state law and the
court may appoint a guardian for
their minor children the decedents
might or might not have chosen.
There may be fees and extra ex-
penses with a court appointed guard-
ian that are paid with money taken
from the estate.

2. A will is a legal document that
directs how the decedent’s assets
should be distributed by the execu-

tor. It can also designate guardians
for minor children and disabled
dependants. Unlike a trust, a will
must go through probate which is
the legal process the executor must
follow in order distribute the assets.
Probate involves court hearings and
is a matter of public record which
can leave the estate exposed to
claims by would-be creditors.
3. A trust is a legal entity created
to distribute assets to specific bene-
ficiaries. A trustee administers the
trust and has a legal obligation to
manage the assets for the benefit of
the beneficiaries. Unlike a will, a
trust is a private entity and there-
fore can protect the assets from
would-be creditors. A trust gives
the grantor more flexibility in how,
when and why the assets are dis-
tributed. A special needs trust pro-
vides support to children with long
term disabilities after their parents
have died.

Estate Planning Issues a Divorce

Mediator May Want to Explore:

 Surveys indicate that most peo-
ple do not have an estate plan. A
divorce mediator is likely to have
clients in these circumstances.
With these clients, the mediator can
help them decide if they want to
make estate plans and, after con-
sulting with attorneys, whether to
use wills and/or trusts.
 The couple should also discuss
how they want the assets to be dis-
tributed among their children.
While most estate plans divide the
assets equally among the children,
there may be reasons why one child
should get a larger share. For ex-
ample, if the adult children have
already completed their education,
the younger children may need a
larger share of the estate to pay for
their education. Conversely, if there

is a child or children with special
needs, it may make sense for them to
receive a smaller share with the use
of a constructive trust as discussed
below, to ensure continuation of other
benefits they may be receiving now
or in the future.
 If a trust has been or needs to be
created to benefit the couple’s chil-
dren, such as a trust for education
expenses or a special needs trust, the
couple should discuss who the trustee
should be. Funding for these trusts
should also be discussed. They may
want keep the current plan or agree
on another method. They should also
discuss the terms of the trust, such as
what expenses the trustee will be able
to pay and at what age their children
should inherit their share.
 Couples with minor children
should discuss whom to appoint as
guardians. After the death of one par-
ent, the surviving parent will usually
get custody of the children unless
there are special circumstances.
Guardians should be appointed in
case both parents die. While each
parent can choose a guardian, the me-
diator may want to discuss agreeing
on a mutually acceptable guardian.

* * * * *
 It is not the job of divorce media-
tors to plan their clients’ estates but
they may want to include estate is-
sues in the mediation process. By
doing this, divorce mediators can
help their clients agree on how they
want to protect their children’s future.

Karen Valentine Slawson, JD, and
Richard J. Slawson, JD practice estate
planning and adoption law in New Jersey
and New York, and civil mediation in Un-
ion and Essex Counties in New Jersey
through their Union office. Their respec-
tive email addresses are
k.v.slawson@SlawsonandSlawson.com and
r.j.slawson@SlawsonandSlawson.com..

NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

 7

Negotiating with Insurance Companies
by Donna Bahnck, Esq., APM

A
s an attorney and advocate,
when you have a client with
a potential claim, the first

decision to make when dealing with
an insurance company is whether you
want or can settle the claim during
the claims stage or need to push it
into litigation to get the result you
want. Much of that decision depends
upon the value of the claim and
whether the person or business they
insure is actually more at fault.
 Where liability is clear there is a
greater likelihood that there will be a
settlement or interest in mediating the
case. It is up to you to put together
the facts to persuade them in that di-
rection. To give an adjuster just a
pile of paper is just asking for them to
backburner your claim.
 When liability is not as straight-
forward but damages are high, insur-
ance companies will also be more
likely to entertain mediation to try to
capsulate exposure and defense costs.
 If you have a good damages case
always give them a list of all of the
providers with medical authorizations
and a brief narrative of the injuries
with attachment of the corresponding
records. Be upfront with them re-
garding prior accidents, injuries or
unrelated treatment for medical con-
ditions.
 In your initial conversations with
the insurance company or their repre-
sentatives, be sure to ask them about
their adjustment process and under
what circumstances they use media-
tion, so you know whether they have
sufficient authority to make deci-
sions, what they expect from you and
their negotiating style. Provide them
with the amount of any liens and total
amount of bills so you know how
much you will need to cover.
 Typically the first call to the ad-
juster is the most important because it

is the first time the adjuster is evalu-
ating your credibility and the facts
of the case. This is true for claim-
ants and attorneys alike. Remem-
ber that insurance companies deal
with hundreds of cases so they will
quickly make an assessment. The
key is getting them the information
upfront as it eliminates most of their
excuses. Unfortunately since most
adjusters quickly cookie cutter
cases, the first impression of your
case is the most important as once
that impression is made it will be
difficult to convince them other-
wise. So it is important that what
you say matches the facts.
 Today, a lot of our lives is on
video whether it be from cameras
installed on highways, in buildings
or somebody’s cell phone. In gen-
eral, while you are not entitled to
pre-litigation discovery, they are
required to keep things like video
and provide it, if it is timely re-
quested.
 Video is a double edged sword
as sometimes it assists with liability
but many times it is not particularly
useful to your case or worse sup-
ports their denial. People often ex-
pect that when they do get video
that it is like TV but they forget that
the footage looks that way because a
director painstakingly positioned
cameras, reshot shots and cut foot-
age to tell the story.
 Again, it comes back to the ini-
tial description of the case and mak-
ing sure that your theory of the case
will match up with the video and
investigation you might later see in
litigation. Remember that their goal
is to pay you no more and no less
than what the claim is worth as
quickly as possible. They love
closed claims and are judged by
how well and quickly they are able

to get claims closed.
 Fashion your demand and counter
offers to they come back into a range
that they can authorize and relates to
a realistic value of the claim. Jury
verdicts can be found on websites
but they generally lack enough de-
tails to evaluate how they might re-
late to your claim.
 Mediation can be especially help-
ful to insurance companies as well as
clients as it gives certainty and
speeds the process. Additionally, the
mediator can assist with evaluating
the strengths and weaknesses of your
case, its value and workable negotia-
tion techniques because they as neu-
trals get to hear both sides. Media-
tors provide valuable insight to the
settlement process.

Donna Bahnck, Esq. APM handles
Legal, ADR and Risk Management
Services in NJ and PA with an office
in Margate, NJ. Her website is
www.bahncklaw.com and her email
is DBahnckEsq@comcast.net.

 8

 NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

O
n February 9, The Supreme
Court invited written com-
ments on the 2015-2017

reports of the Supreme Court rules
committees (1) Committee on Com-
plementary Dispute Resolution, (2)
Family Practice Committee, (3) Mu-
nicipal Court Practice Committee,
(4) Committee on the Rules of Evi-
dence, and (5) Committee on Minor-
ity Concerns. Comments are due
April 7. These reports are accessible
at www.judiciary.state.nj.us/

reports2017/index.html
 The Complementary Dispute

Resolution Report proposed rule
changes include:
A. Compensation and Payment of
Mediators Serving in the Civil and
Family Economic Programs — The
remedy for a mediator to compel
payment is in the appropriate part of
the Law Division of the Superior
Court in accordance with paragraph
16 of Appendix XXVI. The remedy
for a party and/or counsel to seek
compensation for cost and expenses
related to a court-ordered mediation
with a Civil Roster Mediator or Fam-
ily Economic Roster Mediator is in
accordance with paragraph 17, Ap-
pendix XXVI.
B. Proposed Amendments to Rule
1:40-12(a)(3) and Rule 1:40-12(b)
(1), Mediators and Arbitrators in
Court-Annexed Programs — It is
proposed that “(D) Evidence of com-

2017 SUPREME COURT COMMITTEE REPORTS

NJAPM Divorce Apprentice Program

We are Seeking:

• Couples needing discounted

divorce mediation services

• NJAPM Accredited Professional

Mediators to serve as mentors

• 40-Hour divorce training graduates

desiring hands-on experience

Please Contact Education Committee Chairs:

Risa Kleiner, Esq., APM — risa@rkleinerlaw.com, and
Anna-Maria Pittella, Esq., APM — pittellalaw@verizon.net

or, visit www.njapm.org for more information

DON’T GO NAKED!
Liability Insurance Available

From Complete Equity Markets

NJAPM Arbitrator and Mediator Liability Insurance
for Accredited and General NJAPM Members

Prices Starting at Less than $400 for $100,000 in Annual Coverage

Proof of NJAPM Membership is Required

For Further Information or to Obtain Application Form,

Please Visit Our Website at www.njapm.org

pleted mediation of a minimum of
two civil, general equity or probate
cases within the last year” be
changed to “(D) except for retired
New Jersey Superior Court judges,
evidence of completed mediation or
co-mediation of a minimum of two
civil, general equity or probate
cases within the last year.”
C. Proposed Amendments to Rule
1:40-12 (a)(5) Mediators and Arbi-
trators in Court Annexed Programs,
Municipal Court Volunteer Media-
tors — Municipal Court Volunteer
Mediators. A Municipal Court me-
diator[s] [shall be] is defined as a
person approved [for that position]
by the Assignment Judge [for] or
designee of the vicinage in which
[they] he or she intends to serve,
[on recommendation of the Munici-
pal Court judge, stating the appli-
cant's qualifications. In considering
the recommendation, the Assign-
ment Judge shall review the appli-
cant's general background, suitabil-
ity for service as a mediator, and
any mediation training the applicant
may have completed] to volunteer
his or her time, effort and skill for
the mediation of minor disputes in
municipal court actions and who
has met the basic dispute resolution
training required by R. 1:40-12 (b)
(1) and who has satisfied the con-
tinuing training requirements of R.
1:40-12 (b) (2).

 Additionally, in miscellaneous
matters, at the November 19, 2015,
Supreme Court Committee on Com-
plementary Dispute Resolution
(Committee) meeting, the members
agreed to endorse a request from the
E d u c a t i o n S u b c o m m i t t e e
(Subcommittee) to review the 12-
Hour Law Clerk Mediation Training.
This review is ongoing.
 The Family Practice Committee

Report proposed rule changes in-
clude: If a mediator has not been
timely paid or a mediator and/or a
party has incurred unnecessary costs
or expenses because of the failure of
a party and/or counsel to participate
in the mediation process in accor-
dance with the Order of Referral to
Mediation, the mediator, a [and/or]
party may file [bring] an action to
compel payment in the Family Part or
in the Special Civil Part of the county
in which the underlying case was
filed. The Family Part may exercise
other available remedies to compel
payment.
 NJAPM’s president, Karen
Sampson, will be providing com-
ments on behalf of the organization.
Members can also send comments to:
 Glenn A. Grant, JAD.

Acting Administrative, Director of
the Courts Rules Comments
Hughes Justice Complex
P.O. Box 037
Trenton, New Jersey 08625-0037

NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

 9

NJAPM Membership Report
by Suzanne English, MA, Membership Chair

O
ctober 1, 2016 kicked off our
new membership year. Join-
ing as a new director this

year, I also have the privilege of serv-
ing as your new membership chair.
Thank you for your patience as I figure
things out. Our appreciation to Jim
Hamilton for his service as past chair.
 We as a board are devoted to keep-
ing membership vibrant. In the near
future, we are hoping to bring you new
programs and the ability to attend our
monthly meetings virtually, online.
Our strong, dynamic, and varied me-
diation community is a reflection of all
of our wonderful members. Thank you
all for continuing to make NJAPM the
great organization it is today.
 In her president’s message, Karen
Sampson has outlined many of the
benefits you receive when you join
NJAPM. Initial annual dues are $100,
prorated for the time remaining until
the end of our fiscal year (September
30). NJAPM membership is open to all
interested parties and joining is easy.
Go to our website www.njapm.org and
pay with a credit or debit card, or print
the registration form and send it with a
check via regular mail.
 I especially wish to thank everyone
who has renewed his or her member-
ship on time. Our bylaws state that
membership is automatically termi-
nated by the end of the calendar year.
For those of you who are already
members and have not renewed your
2016-2017 membership, please do so
as soon as possible via the website and
click on renew membership.
 If you have any membership ques-
tions, comments or problems please
feel free to email me at suzan-

nee@me.com and I will try my best to
resolve your issues expeditiously.
 I also welcome input from mem-
bers as to how we can make NJAPM
membership even better.

Welcome New Members

 Here is a list of the members who
joined after 9/14/16. If there is a mis-
take with our list, please let us know.
If you joined after 2/25/17, watch for
your name in our next newsletter.

Melanie Appleby
Linda Baer

Michael Berman
Joel Biggers

Joseph Cicala
Robert Cosgrove
Dana Costache

Julie Crotty
Angela Cruz

Paul D'Alessandro
Nadine Davis

Samuel De Luca Jr.
Patricia Donlon
Michael Eisner
Wesley Fenza

Allyson Fusella
Robert Gerber
Elyse Giuffre

Christine Grant
Luke Griffith

Stephan Hansbury
John Hess
Leroy Hill

Harriet Klein
Joel Levine

Kenneth Mandelbaum
Merrill Martin

Tracey Morman
Meredith Neuwirth

Adam Opitz
David O'Sullivan
Stephanie Palmer
Ramon Paulino
Sonja Ramirez

Michelle Rojas-Marinaccio
Robin Schneider

Carol Sicheri
Leonard Solondz

Ray Streker
Romee Trofort
Anthony Volpe

Stephyne Walker
Linda Walters

Marsha Walton
Deborah Wolf
Susan Wright

Suzanne English, MA specialized in
civil and divorce mediation including
insurance cases, and child welfare ad-
vocacy from her Summit, NJ office. Her
email is suzannee@me.com..

NJAPM Posters
Order from

www.njapm.org

 10

 NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

NJAPM Peer Groups
by Katherine G, Newcomer, Esq.

Katherine G. Newcomer, Esq., provides
divorce mediation in Morris & Somerset
counties. Her website is
www.equalitydivorcemediation.org

M
ediators share their insights
on cases. You do not need
to be a member to attend.

Attendees pay for their own meal.
Contact the group leader to confirm
meeting time and location.

Bergen Divorce: Lunch, 1st Wed. of
month, 12:30, Port of Call Restaurant,
450 Hackensack Ave, Hackensack.
Bergen Civil: Lunch, 3rd Tues. of
month from 12:30 at Houlihan’s, 65
Route 4 West, Paramus.
Bergen Contact for both is Robert J.
Lenrow, Esq., APM, 201-986-1821,
ceasefiremediation@juno.com.

Camden/Burlington/Gloucester/

South Jersey: Lunch, 2nd Wed. noon
at different member offices. William
H. Donahue, Jr., Esq., APM, 609-238-
9245, whdonahuejr@gmail.com.

Essex: Lunch on a Wednesday, every
other month, starting in October at
12:30 at the China Gourmet 468 Eagle
Rock Avenue, West Orange. Donald
Steig, MA, CMC, 973-761-6099,
dbsteig@alum.mit.edu.

Mercer: Lunch, 2nd Thursday, 12:30,
alternating between Olive Garden on
Rte. 1 South, Lawrenceville, near
Mercer Mall (March) & members’
offices (April). Gabrielle Strich, Esq.,

APM, 609-924-2900,
info@strichlaw.com.

Middlesex/Union: Lunch, 3rd Thurs-
day, 12:30, Houlihan’s near Menlo
Pk. Mall, 65 Rte 1 S. Bruce Waltuck,
MA., C, C, and C. 609-577-1584,
brucewcollaboration@gmail.com.

Monmouth/Ocean: Lunch, 1st Thurs-
day every month, 11:30 AM, Pazzo
Rest., 141 W Front St, Red Bank.
David Leta, 908-278-6335 ,

mediation@DavidLeta.com or Anna-
Maria Pittella, Esq., APM, 732-842-
6939, pittellalaw@verizon.net.

Morris County: Lunch, 2nd Wednes-
day, noon, Hunan’s Rest., 255 Speed-
well Ave., Morris Plains. Contact
Beverly & George Hays, APMs,

973-539-5242,
George@HaysMediation.com.

Somerset/Hunterdon/Warren: Break-
fast, 2nd Tuesday every month, 8:30
AM, Readington Diner, 452 Route 22
West, Whitehouse Station, Lunch, last
Tuesday, every other month starting
February 11:45 AM, Panera, 25 Mtn.
View Blvd., Basking Ridge. Contact me
at 908-625-0043.
katherinenewcomer@comcast.net.

South Jersey Shore: Atlantic & Cape
May Counties, 6 PM quarterly at mem-
bers offices, Carol Goloff, Esq., APM
609-646-1333, carol@golofflaw.com.

Union—NEW Civil/Divorce Group:
Lunch, 3rd Tuesday every month except
July and August, 12:30 PM, Grillestone
Restaurant, 2377 Route 22 East, Scotch
Plains. Amber Leach, MBA, CDFA,
917-538-6437,
amber@leachmediation.com.

NJAPM Committees & Special Interest Groups
 Accreditation Virginia M. Ruscinski 732-235-1117 rucinski@aol.com

 Accreditation Andrew Smith 908-246-9766 als.smithesq@gmail.com

 Annual Conference Katherine Newcomer 908-625-0043 katherinenewcomer@comcast.net.

 Annual Conference Megan Oltman 609.947.0784 megan@mercerfamilymediation.com

 Civil Mediation Training Marv Schuldiner 732-963-2299 marvs@earthlink.net

 Divorce Mediation Training Anju Jessani 201-217-1090 ajessani@dwdmediation.org

 Education Committee Anna-Maria Pittella 732-842-6939 pittellalaw@verizon.net

 Education Committee Risa Kleiner 609-951-2222 risa@rkleiner.com

 Executive Committee Karen Sampson 856-439-0068 karenpsampson@yahoo.com

 Fundamentals of Mediation Training Carl Cangelosi 609-636-1557 carl.cangelosi@gmail.com

 Judiciary Relations Hon. John Harper (Ret.) 973-813-7667 jharper@lauferfamilylaw.com

 Legislative Relations Roger Jacobs 973-226-6663 roger.jacobs@jacobslawnj.com

 Marketing Bennett Feigenbaum 973-682-9500 feigenbaumb@gmail.com

 Marketing Marianne McConnell 973-593-4911 mcconnell2@verizon.net

 Mediator Ethics Review Board Hanan Isaacs 609-683-7400 hisaacs@hananisaacs.com

 Mediator Quality Marv Schuldiner 732-963-2299 marvs@earthlink.net

 Membership Suzanne English 908-377-9028 suzannee@me.com

 Newsletter Anju Jessani 201-217-1090 ajessani@dwdmediation.org

 Nominating Committee Andrew Smith 908-246-9766 als.smithesq@gmail.com

 Peer Consultation / Mentoring Katherine Newcomer 908-625-0043 katherinenewcomer@comcast.net

 Programs Including General Programs Mitsu Rajda 877-744-3944 rmitsu@yahoo.com

 Strategic Planning Karen Sampson 856-439-0068 karenpsampson@yahoo.com

 Website Design Karen Sampson 856-439-0068 karenpsampson@yahoo.com

 Special Interest: Construction Lucille Alfano 732-449-0526 alfanol@aol.com

 Special Interest: Construction Rick Steen 609-895-0071 ricksteen@adrlawfirm.com

 Special Interest: Construction Carl Peters 609-741-4104 ceppels@verizon.net

 Special Interest: Elder Mediation Anna Alexander 973-763-7314 wga9vose@verizon.net

 Special Interest: Elder Mediation Gabrielle Strich 609-924-2900 info@strichlaw.com

 Special Interest: Employment William Dwyer 848-932-2730 wdwyer@work.rutgers.edu

 Special Interest: Employment Andrew Smith 908-246-9766 als.smithesq@gmail.com

 Special Interest: Ombuds Bennett Feigenbaum 973-682-9500 feigenbaumb@gmail.com

 Special Interest: Technology Bavinder Gill 848-218-1923 balkgill01@gmail.com

 Special Interest: Technology Andrew Smith 908-246-9766 als.smithesq@gmail.com

NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

 11

Photo Gallery — NJAPM Annual Conference,11-5-16

Featured Speakers (Center): Katherine Eisold Miller, Esq., and Jack Himmelstein, Esq.

 12

 NJAPM Mediation News, Vol. 21, Issue 2, Spring 2017

New Jersey Association

of Professional Mediators
26 Park Street, Suite 2041

Montclair, NJ 07042

NJAPM Photo Gallery

Fall 2016, 40-Hour Divorce
Mediation Training
Day 5, November 13, 2016

Back Row, Left to Right:
Carmen Alvarez, Patricia
Donlon, David Prezioso,
Christine Pancurak, Wesley
Fenza, Laura Koller, Julie Crotty,
Frances Holinda, Frances Elliott,
Jacqueline Porter-Stewart,
Susan Wright.
Middle Row: Vincent Piscitelli,
Casey Sirvent, Christina Greene,
Kathleen McLaughlin, Lynne
Machtemes, Melanie Appleby,
Meredith Neuwirth.
Front Row, Instructors:
Anju Jessani, Carl Cangelosi,
Chris Heer.

Roger B. Jacobs, Esq., APM,
of Roseland, was one of the 130
world leading commercial
mediators and academics who
served as judges at the
International Chamber of
Commerce International Com-
mercial Mediation Competition
in Paris, February of 2017.

