Administrative Hearing Rubric[footnoteRef:1] [1: This rubric was developed by Prof. Bridgit Burke at Albany Law School. It is a work in progress. I welcome others using and modifying this rubric to meet their needs; I would appreciate feedback on the rubric’s usefulness. Feel free to contact me at bburk@albanylaw.edu.]

	
	
Teacher Name:

Student Name: __

	CATEGORY
	Identification of Student’s work
	Professional Goal

	Professional Conduct and Civility
	
	Consistently worked in a manner that was consistent with the New York Rules of Professional Conduct and Standards of Civility.

	Case Plan:
Introduction to the case
	
	Provide a meaningful summary of the factual background including chronology of events, procedural history, client’s goals and other pertinent facts.

	Case Plan
identification of issues

	
	Written case plan included concrete descriptions of all of the substantive and procedural issues that could be addressed at the hearing.

	Case Plan
Legal Analysis

	
	Written case plan included legal analysis of issues to be addressed at hearing including identifying the strengths and weaknesses of the case and assessment of the likely outcome and the agencies position.

	Case Plan
Legal Research

	
	Documentation of legal research including secondary sources, agency statutes, regulations, agency policy statements, state administrative procedure act, judicial decisions and administrative decisions as appropriate

	Case Plan
Evidence Chart
	
	Documentation of the elements that must be proven, party with the burden of proof on each element and the evidence available on each element.

	Case Plan
Tasks and Timing
	
	Written case plan which identifies the concrete steps needed from the beginning of the case through the end, deadlines for each step and individual responsible for the step.

	Proactive Case Handling
	
	Consistently moved the case forward by undertaking the planned tasks in a timely manner and identifying when plans needed to be changed to be successful.

	Case Review
	
	Regularly reviewed and updated case plan as needed to reflect new information, modified strategy, etc.

	Theory

	
	Developed a persuasive theory of the case which incorporated the relevant factual and legal issues and utilizes the theory in evidence development.

	Identification of Hearing Process

	
	Identified the customary format for the hearing through discussions with advocates experienced with the proceedings, agency materials and/or other reliable sources.

	Fact Investigation

	
	Conducted meaningful fact investigation including reviewing the agencies file, interviewing the client, gathering relevant documents, 3rd party interviews, preserving the physical evidence, identifying expert witnesses and other relevant information.

	Evidence Preparation

	
	Developed persuasive evidence which documented facts: (1) in support of the theory of the case, (2) tending to disprove the agencies position, (3) closing relevant factual gaps and (4) filling relevant unresolved or cloudy areas.

	Complied with Process
	
	Complied with the procedures relevant to the hearing such as advanced sharing of evidence, written notice, motion to dismiss, motion for favorable determination on the record, length of hearing, etc.

	Opening Statement

	
	Developed an opening statement that clearly lays out the necessary issues and the client’s theory of the case for the administrative law judge.

	Closing Statement

	
	Developed a concise and persuasive closing statement that utilizes the theory of the case, identifies key facts in support of the theory, addresses controversial facts as necessary, provides citations to important legal resources and clearly identifies why the client should prevail.

	Witness Preparation

	
	Identification of the likely witnesses, preparation of questions for those witnesses that are consistent with the theory of the case, allowed for a persuasive narrative, and/or addressed relevant unresolved or cloudy areas, and work with witness to insure that they understand what will be expected.

	Evidence Organization

	
	Identified the documentary evidence that they wished to admit into evidence, identified the means for admitting the evidence and organized in a manner that would facilitate an efficient hearing.

	Objection to Evidence

	
	Identified the evidence that the agency was likely to attempt to enter into evidence and identified potential basis for discrediting or excluding the same.

	Memorandum of Law

	
	Developed a memorandum of law for the agency and the ALJ which persuasively addressed the issues relevant to the case.

	Timing

	
	Student’s preparation for the hearing was done sufficiently in advance of the hearing to allow for meaningful review by the student’s professor and time for modifications to the plans based on the professor’s feedback.

	Hearing Performance

	
	At the hearing the student performed professionally in a manner that was consistent with the plans developed to the extent possible and/ or appropriate.

	The Unexpected

	
	At the hearing the student responded to the unexpected in an appropriate manner that was consistent with the client’s goals for the proceeding.

	Direct Examination

	
	Direct testimony of their witnesses was done in a manner that allowed the witness to tell a narrative that was persuasive and consistent with the theory of the case.

	Cross Examination

	
	Cross examination was complete, relevant and done in an appropriate tone.

	Performance-Closing Argument

	
	closing argument was delivered with minimal reliance on notes, in a clear voice, in an appropriate pace and included good eye contact with the ALJ.

	Objections

	
	Professionally raised objections to the agencies case as necessary.

	Introduction of Documents

	
	Submitted documentary evidenced in a timely manner including as necessary prior to the hearing when review by the agency or the ALJ would be appropriate.

Suggested Readings:
1. Pretrial 7th Edition, Mauet, Thomas A., Wolters Kluwer Law and Business;
2. Trials Strategy, Skills and the New Powers of Persuasion, Mauet, Thomas A., Wolters Kluwer Law and Business;
3. Essential Lawyering Skills Interviewing, Counseling, negotiation, and persuasive fact Analysis 3rd edition, Krieger, Stefan, Neumann, Richard, Wolters Klwer Law & Business;
4. New York State Unified Court System’s Standards of Civility, http://www.nycourts.gov/jipl/standardsofcivility.pdf
5. New York Rules of Professional Conduct, http://www.nysba.org/Content/NavigationMenu/ForAttorneys/ProfessionalStandardsforAttorneys/FinalNYRPCsWithComments(April12009).pdf
6. New York State Bar Associations Committee on Professional Ethics Opinions, http://www.nysba.org/AM/Template.cfm?Section=Ethics_Opinions&Template=/TaggedPage/TaggedPageDisplay.cfm&TPLID=7&ContentID=10406

Evaluation of the student is based on the following stages of professional development:

Proficient Professional - The student in this category exhibits the following:
· Strong professional judgment.
· Outstanding interpersonal skills.
· Works independently and collaboratively depending on the needs of the case, project, or presentation.
· Resourcefulness in using professional teachings and readings in a creative manner, including the ability to modify the materials to suit the task.
· Utilization of a holistic, client-centered approach to problem-solving different aspects of a case.
· Consistently reflects on tasks and interactions with clients, supervisors, clinic colleagues, courts, etc. in a thoughtful manner that encompasses integration of the complex nature/different facet(s) of the problems present.
· Awareness of experiential and information deficits, which is shown by recognizing when sufficient experience or information is lacking to fully understand a problem, and then taking steps to identify resources and actions needed to fill the gap of knowledge.
· Ability to spot issues of a legal and a non-legal nature without prompting by supervisor.
· Strong understanding and consistent adherence to the ethical rules that apply to the case.
· Consideration of the economic, social, ethical, and emotional issues that impact the case rather than sticking to a purely legal approach.
· Strong reflective and corrective skills that are evident in verbal interactions with supervisors, clients, and clinic colleagues, as well as in written work products, such as reflective journals and papers.
· Efficiently uses case reviews, by working with peers and/or supervisors, in a collaborative manner, to see the case as a whole and to identify possible solutions.
· Strong leadership skills by regularly assisting, in a supportive and productive manner, fellow students in a way that achieves a greater understanding of the situation(s) presented.
· Effectively allocates time, effort and other resources necessary to carry out tasks in a timely and professional manner.
· Adheres to firm’s office procedures and engages in reliable file management.
Competent Professional - The student in this category exhibits the following:
· Good professional judgment.
· Strong interpersonal skills, with only occasional prompting.
· Strives to work well independently and collaboratively, but may need assistance in identifying the most appropriate means to get a particular job done.
· Resourcefulness in using professional teachings and readings in a creative manner, including the ability to modify the materials to suit the task; however, input by the professor is occasionally necessary to clarify objectives and tasks.
· Strives to utilize a holistic, client-centered approach to problem-solving different aspects of a case, but may occasionally need some assistance to be successful.
· Some ability to actively reflect on tasks and interactions with clients, supervisors, clinic colleagues, courts, etc. while striving to encompass integration of the complex nature/different facet(s) of the problem(s) present.
· With minimal assistance, student is able to identify when sufficient experience or information is lacking to fully understand a problem, and then takes steps to identify resources and actions needed to fill the gap of knowledge.
· Ability to spot issues of a legal and a non-legal nature with minimal prompting by supervisor.
· With minimal prompting by professor, shows an understanding of and adherence to the ethical rules that apply to the case.
· With minimal prompting, is able to identify and consider the economic, social, ethical, and emotional issues that impact the case rather than sticking to a purely legal approach.
· With prompting, presents good reflective and corrective skills in verbal interactions with supervisors, clients, and clinic colleagues, as well as in written work products, such as reflective journals and papers.
· Strives to use case reviews, by working with peers and/or supervisors, in a collaborative manner, to see the case as a whole and to identify possible solutions.
· Demonstrates good leadership skills by assisting, in a supportive and productive manner, fellow students in a way that achieves a greater understanding of the situation(s) presented.
· Only occasionally miscalculates the time, effort and other resources necessary to carry out tasks in a timely and professional manner.
· With minimal prompting, adheres to firm’s office procedures and engages in reliable file management
Emerging Professional: The student in this category exhibits the following:
· Emerging professional judgment with dependence on assistance to complete many tasks.
· Good interpersonal skills, but needs assistance in recognizing appropriate professional demeanor.
· Strives to work well independently and collaboratively, but needs assistance in identifying the most appropriate means to get a particular job done.
· With assistance, will attempt to use professional teachings and readings to guide casework, and will attempt to recognize needed modifications to suit the task.
· Strives to utilize a holistic, client-centered approach to problem-solving different aspects of a case, and shows good judgment in regularly seeking the assistance necessary to be successful.
· Ability to actively reflect on tasks and interactions with clients, supervisors, clinic colleagues, courts, etc. while striving to encompass the integration of the complex nature/different facet(s) of the problem(s) present.
· With assistance, able to identify when sufficient experience or information is lacking to fully understand a problem, and then shows good judgment in regularly seeking assistance to identify resources and actions needed to fill the gap of knowledge.
· Ability to spot issues of a legal and a non-legal nature with some prompting by supervisor.
· Understanding of the ethical rules and showing good judgment in seeking out assistance to figure out how to adhere to the rules that apply to the case.
· Good judgment in seeking out assistance to identify, and consider, the economic, social, ethical, and emotional issues that impact the case and shows desire to avoid sticking to a purely legal approach.
· Reflective and corrective skills in verbal interactions with supervisors, clients, and clinic colleagues, as well as in written work products, such as reflective journals and papers.
· Active participation in case reviews; responds positively to feedback from others when having difficulty seeing the case as a whole and/or identifying possible solutions.
· Strives to assist fellow students to achieve a greater understanding of the situation(s) presented.
· Frequently miscalculates the time, effort and other resources necessary to carry out tasks in a timely and professional manner.
· Seeks support from faculty and staff to ensure adherence to firm’s office procedures and to engage in reliable file management.
Unprofessional: The student in this category:
· Does not display professional judgment and an inability to complete all tasks assigned despite the ongoing need to do so.
· Displays inappropriate interpersonal skills.
· Demonstrates lack of awareness of his/her substantial difficulty with working independently and/or collaboratively.
· Lacks awareness of the value of utilizing a holistic, client-centered approach.
· Does not demonstrate the ability to actively reflect on tasks and interactions with clients, supervisors, clinic colleagues, courts, etc.
· Does not demonstrate an understanding of when (s)he lacks experience or information needed to understand a problem, and does not seek assistance to identify resources and actions needed to fill the gap of knowledge.
· Does not demonstrate the ability to spot issues of a legal and a non-legal nature with prompting by supervisor.
· Does not demonstrate an understanding of the ethical rules, and does not seek assistance to determine how to apply the rules to the case.
· Sticks to a purely legal approach when working on cases without considering the economic, social, ethical, and emotional issues that impact the case.
· Does not demonstrate reflective and corrective skills in verbal interactions with supervisors, clients, and clinic colleagues, as well as in written work products, such as reflective journals and papers.
· Does not actively participate in case reviews, or participates in a disrespectful manner.
· Does not assist fellow students when appropriate.
· Regularly miscalculates the time, effort and other resources necessary to carry out tasks in a timely and professional manner.
· Does not adhere to firms office procedures and/or engage in reliable file management.

