ATTORNEY REPORT – INITIAL 

	This report is to be completed upon review of file materials and/or written discovery responses and shall be sent to the claim adjuster no later than 90 days from suit transmittal.  The form of this report should be adapted with headers and sub-headers based on the needs of the case.  The creator of this report should not be hindered nor fail to give information for lack of a section/header/sub-header.  This form is only a foundation for a solid, well-tailored and prepared report.   


To:


From:


Date:


Claim Number:
 
Case Caption:


Who is being represented:


Cross/counter claims or Third Party actions:  

Venue (Court/County/State)

Date of Loss:


Policy limits:

Additional Insurance:
Insurance for other parties: 
Offers and Demands: 
Trial Date and length:


 
Comment on any external events that may impact the date:
  
Counsel/Firm for Plaintiff:

I.
STATEMENT OF FACTS  


II.
STATEMENT OF LIABILITY


III. 
 INJURIES/DAMAGES
Injuries:

Special Damages:  

	
	Past – Claimed
	Future – Claimed
	Comments & Evaluation

	Medical Expenses
	
	
	

	Lost Wages
	
	
	

	Other Specials
	
	
	


General Damages:

Liens and Set-Offs:

Identify and list liens such Medicare, Medicaid, hospital, child support, worker’s compensation, etc. and collateral source set-offs, etc. 

IV.
ISSUES 

V.
CASE EVALUATION & SETTLEMENT VALUE


Pure Exposure Value


     
$__________ (OVERALL)


$__________ (CLIENT)


Pure Exposure Value:  Most probable full jury value of alleged injury (accepting all that is alleged as true) without consideration of coverage, liability, comparative negligence, credibility of parties, contribution and/or other affirmative defenses/factors.  This value is based on a reasonable jury’s award.

Settlement Value
         


$__________ (OVERALL)


$__________(CLIENT)

VI. 
LITIGATION/RESOLUTION STRATEGY (Include recommended next steps)


Discovery deadlines:


Other Deadlines Currently Known: 

Include disclosure/designation of experts, statutory offers, etc.

  
Planned or scheduled events:

Include meetings, motions, hearings, depositions, settlement conferences, mediations, etc. and expected dates of completion

  
Costs and Attorney Fees:
List according to each timeline below the expected costs and attorney fees (for Staff Legal use “unit rates” instead of “fees”)  that will be incurred; and provide comment on the dates and/or timing of significant payments (i.e. to experts) etc.  

From now and up to trial:
  

During and through trial:   
Recommendations: 

Provide direction that this case should take.  
Briefly describe the occurrence. 


The statement of facts should:


reflect the relationships, case positions and relevant testimony/discovery responses of all parties; 


identify the documentary evidence that may be offered, including expert testimony


This section should be adapted as needed for headers and sub-headers of the topics dependent on case needs.


Succinctly provide an overview of the liability allegations, the causes of action/elements, and burden of proof – including cross and counterclaims, if any.   


The statement of liability for each cause of action should: 


Analyze the expected outcome and quantify by percentage, based on available information with respect to all parties; 


specifically address the impact of liability experts; 


identify the available coverage for each party; and,


note any statute of limitations defense as to each party. 


Also, identify and discuss other similar cases and trends.  


Further, the potential allocation of fault to all parties and non-parties should be listed. 


This section should be adapted as needed for headers and sub-headers of the topics dependent on case needs.


Assessment of injuries and damages should:


Identify all damages alleged and impact drivers, i.e. date of birth of plaintiff for lost wages. 


Reflect both the injury and present condition, including residual harm, pain or impairment. 


Identify prior relevant injuries that may  impact evaluation of the damages  


Identify points of agreement and dispute based on the anticipated testimony, documents and other evidence that will be offered at trial.   


The need for experts should be specifically addressed.


Address the impact of aggravating factors that may likely impact the outcome.


Address probability of Punitive Damages


This section should be adapted for non-bodily injury claims for each cause of action; and for any other topic based on case needs. 


Provide an evaluation and recommendations related to values regarding settlement and pure exposure.  If appropriate, also allocate the values globally and then proportionately to each plaintiff’s damages and/or according to each defendant’s fault.  This section should be adapted with headers for non- parties and/or co-defendants. 


Provide significant tasks to complete and upcoming deadlines/events.  Comment on whether to move toward resolution and/or continue trial preparation. 


