[bookmark: _GoBack]CASE STATUS AND PRE-TRIAL REPORT – ENVIRONMENTAL

The purpose of this report is to provide The Hartford’s Latent Property Damage Group (“LPD”) with pertinent information to evaluate the overall case in preparation for settlement discussions, mediation and/or trial. The form of this report should be adapted with headers and sub-headers based on the needs of the case. This form is only a foundation for a solid, well-tailored and prepared report; the creator of this report should not be hindered nor fail to give information for lack of a section/header/sub-header. Please refrain from restating any previously provided detailed summaries of depositions and/or reports.

The Case Status and Case Assessment sections of this report should be completed within one hundred twenty (120) days of assignment and updated as the case develops. At least sixty (60) days prior to mediation, counsel should update the report and address the Pre-Mediation section. At least sixty (60) days prior to trial, counsel should update this report and to address the Pre-Trial section.

Date of Report:	Click here to enter a date.
Nature of Report:	☐Case Status & Case Assessment ☐Pre-Mediation ☐Pre-Trial

CASE STATUS
Please update as needed and note changes from prior reports in bold.
Insured/Client:
Site Name and/or Location:
Plaintiff/Claimant Counsel:
Defense Counsel:			

If a lawsuit has been filed, please also complete the following:
Case Caption:
Venue (Court/County/State):
Trial Date: 			Click here to enter a date.
Plaintiff Counsel:

Site Information: Brief summary including location and size of site, date(s) and nature of operations at the site, nature and extent of contamination (e.g., media impacted – soil, sediment and/or groundwater, contaminants of concern, off-site impacts), total (estimated or actual) site investigation and/or remediation costs, regulatory agency/(ies) involved at the site, other PRPs, etc.
Insured/Client’s Involvement: Brief summary of Insured’s/Client’s corporate history, operations and nexus to the site.
Procedural Posture: List of all claims, cross claims, counterclaims and/or third-party actions filed against the Insured/Client.
Brief Summary of Insured’s/Client’s Liability and Damages: Brief summary of the Insured’s/Client’s estimated liability exposure in connection with the site or actual share of the damages or their volumetric share.
Current Demand: Include the amount and terms of any global settlement demands, as well as the amount and terms of any specific settlement demand to the Insured/Client.
Current Offer: Include the amount and terms of any global settlement offers, as well as the amount and terms of any direct settlement offers from the Insured/Client.
Budget: Please provide a budget for all defense activity up to but not including trial. Make sure to include all potential costs including but not limited to expert costs, filing fees and deposition costs.
Recommendations: Provide recommendations on how to proceed, including but not limited to potential cross claims, motions and settlement authority requests.

CASE ASSESSMENT

I. STATEMENT OF FACTS

Describe the uncontested facts relevant to the case.

II. STATEMENT OF LIABILITY

Plaintiff Liability Case:
Provide an overview of the plaintiff’s liability allegations, the causes of action/elements and burden of proof. Please identify the target defendant(s). The statement of liability for each cause of action should:
· Analyze the evidence that the plaintiff has presented to prove its allegations, including lay testimony; and
· Identify all expert witness, and address the impact of expert reports and testimony.

Liability Case(s) of Other Relevant Party(ies):
Discuss other parties with third-party claims, counter claims or cross claims against the Insured/Client, or parties whose claims or defenses are relevant to the Insured’s/Client’s defense. Provide an overview of the liability allegations, the causes of action/elements, and burden of proof for any party that has alleged cross claims or counterclaims against the Insured/Client. The statement of liability for each cause of action should:
· Analyze the evidence that the party has presented to prove its allegations, including lay testimony;
· Identify all expert witnesses and address the impact of expert reports and testimony; and
· Identify all defense counsel for other relevant party(ies), including name, background, and trial experience.

Common Defense Issues: Note any defenses that apply to all defendants, including but not limited to the statute of limitations/statute of repose. Identify any defendants that have already settled, and describe the terms of any settlement(s), if known.

Defense Liability Case:
Provide an overview of the Insured’s/Client’s defenses to each cause of action addressed above.
Analyze the Insured’s/Client’s affirmative defenses, its elements, and the burden of proof.
Analyze the Insured’s/Client’s counterclaims, cross claims, or third party claims, if applicable.
The discussion of strategy for each defense, affirmative defense, or affirmative claim should:
· Analyze the evidence that you will use to attempt to defeat or mitigate the allegations and evidence above, including lay testimony;
· Identify all expert witnesses and address the impact of expert reports and testimony; and
· Identify any opportunities to transfer risk to other parties.
Insured’s/Client’s Strength and Weaknesses:
Please briefly explain the strengths and weaknesses of the insured’s/client’s case.

Theories of Liability: State the jurisdictional standards at issue in the case such as joint and several liability, comparative/contributory fault, etc.

Trends: Identify and discuss any relevant trends in similar cases.

Anticipated Outcome: Based upon the foregoing, analyze the expected outcome of each cause of action alleged against the Insured/Client and quantify by percentage. Please do the same for any affirmative claims that the Insured/Client may have. What is the chance of dismissal? Estimate the allocation of fault against all parties and non-parties.

III. STATEMENT OF DAMAGES

Plaintiff’s Damages:
State the total amount of damages that the plaintiff seeks to recover
Identify how the plaintiff calculates its damages
Identify any other damages that the plaintiff seeks to recover

Plaintiff’s Experts/Consultants: Please provide a listing of the experts

Plaintiff Damages Case: What evidence will be presented to prove damages, including relevant witnesses and their testimony?

Defense Damages Case: What evidence will be presented to defeat or mitigate the damages and/or causation, including relevant witnesses and their testimony?

Plaintiff’s Costs and Fees: Address whether the plaintiff, cross claimant and/or third-party plaintiff is entitled to costs, fees, or attorney’s fees from the insured/client, if applicable.

Status of Settlement Negotiations:
This section should include the history of offers and demands with dates, and should also include comments if appropriate on statutory offers of judgment or proposals for settlement, explaining the jurisdictional consequences.

PRE-MEDIATION

Please complete this section no later than sixty (60) days prior to mediation. Please also update the Case Status and Case Assessment sections of this report, if necessary.

Date/Time/Location: Include whether or not claims handler needs to be physically present.

Mediator: Provide name and describe background and experience.

Prior Mediation(s)/Negotiation Status: If there was a prior mediation, please include a brief synopsis. Please include brief history of offers.

Anticipated Outcome: What do you anticipate happening at mediation?

PRE-TRIAL

Please complete this section no later than sixty (60) days prior to trial. Please also update the Case Status and Case Assessment sections of this report, if necessary.

IV. TRIAL, VENUE AND COUNSEL INFORMATION

Trial Type: Identify whether trial will be heard by a jury or a judge.

Judge: Provide name and describe background and experience.

Jurisdictional Information: For example, is there joint and several liability and how will this impact the case?

Counsel for Plaintiff: Provide name of the attorney expected to try the case with a description of his/her background and trial experience.

Counsel for Defendant: Provide name of the attorney expected to try the case with a description of his/her background and trial experience.

Counsel/Firm for other Parties: For other parties with third-party claims, counter claims or cross claims against the Insured/Client, or parties whose claims or defenses are relevant to the Insured’s/Client’s defense, provide name and describe background and trial experience.

V. EVIDENTIARY ISSUES & TRIAL PREPARATION

Discovery Deadlines:		

Other Deadlines Currently Known: Include disclosure/designation of experts, statutory offers, etc.

Evidentiary Issues: Provide an overview, assessment and recommendations regarding evidentiary issues that are expected to impact the resolution or handling of this case. Identify any exhibits or testimony that may face a serious challenge on admissibility, and analyze the potential impact on the case.

Motions: Identify all pending and anticipated motions, including motions in limine.

Planned or Scheduled Events: Include meetings, hearings, depositions, settlement conferences, mediations, etc. and expected dates of completion.

The Jury: If trial will be conducted before a jury:
· Describe the anticipated jury pool/panel;
· Describe the venue’s procedures for voir dire; and
· Comment as appropriate regarding anticipated jury instructions.

Appellate Issues: Identify any issues likely to form the basis of a future appeal.

Liens and Set-Offs: Identify and list liens such as Medicare, hospital, child support, worker’s compensation as well as any collateral source set-offs.

Defense Costs and Fees: Provide an updated budget of anticipated trial costs and attorney fees that will be incurred from the present through trial.

VI. CASE EVALUATION

Plaintiff’s Verdict: Assign a percentage to the likelihood of a verdict in favor of plaintiff. Provide a value, or range of values, for the damages that would be awarded in the event of a verdict in favor of plaintiff.

Defendant’s Verdict: Assign a percentage to the likelihood that no liability will be assigned to the Insured/Client.

Most Likely Outcome: What do you believe is the result the jury is most likely to decide? Provide a value or range of values for the damages awarded to the plaintiff in this scenario and how this figure would be allocated among the other parties. If several outcomes appear to be equally likely, please address these as well.
	
Pre/Post Judgment Interest: Discuss the availability of pre or post judgment interest, how such interest would be calculated, and how it would impact the above verdicts.	

VII.	 SETTLEMENT VALUE AND RECOMMENDATIONS

Global Settlement Value: Please provide a realistic value or range of values that you believe would be a reasonable global settlement and comment as to whether such figures are likely to resolve this matter.

Client’s Settlement Value: Of the above global settlement value, provide a realistic value or range of values that you believe would constitute a reasonable settlement for the Insured/Client and comment as to whether such figures are likely to resolve this matter for the Insured/Client.

Recommendations: Provide direction that this case should take. Comment on whether to move toward resolution and/or continue trial preparation and the advisability of pursuing settlement.
	Page 1 of 5	

