

[image:]

SAMPLE ADMINISTRATIVE FORM

ASSOCIATE EVALUATION

Associate: ___

Law School Graduation Date: _________________ 	Evaluating Partner: ____________________

Commencement Date: _______________________	Date of this Evaluation: _______________

Work Exposure to Associate (circle one):
This year:	Heavy		Medium		Slight		None
Past years:	Heavy		Medium		Slight		None

Other exposure (e.g. social or committees):
Explain: __

	Excellent
	Good
	Satisfactory
	Unsat

	1.	Research: thorough, complete response to problem.
	

	

	

	

	2.	Writing and Drafting Ability: ability to express thoughts in organized, clear and concise manner.
	

	

	

	

	3.	0ral Expression: ability to express thoughts in organized, clear and concise manner.
	

	

	

	

	4.	Judgment (Practical): can provide practical solutions to difficult problems; uses common sense; knows priorities; is mature.
	

	

	

	

	5.	Judgment (Legal): recognizes issues; is creative and able to provide fresh ideas and approaches; learns quickly.
	

	

	

	

	6.	Knowledge of Field: has developed recognizable expertise and competence in field of specialization; can give answers to questions with certainty.
	

	

	

	

	7.	Dependability: handles matters with minimum supervision; is reliable; is careful; fulfills responsibilities; completes assignments; follows-up.
	

	

	

	

	8.	Work Dedication: is industrious, enthusiastic and willing; turns out substantial volume of high quality work; is highly motivated.
	

	

	

	

	9.	Relationship with Attorneys and Staff: is tactful, cooperative and reasonable; works well with others.
	

	

	

	

	10. Relationship with Clients: impresses and is accepted by clients.
	

	

	

	

PARTNERSHIP RECOMMENDATION:

1.	[] Yes Now-Ready for partnership this year.
2.	[] Yes Later-Potential, but not ready for partnership this year.
3.	[] Undecided-Have had contact, but presently cannot determine potential.
4.	[] No recommendation-Insufficient contact.
5.	[] No partnership potential-But do not terminate.
6.	[] Terminate (State reasons): __
__
	
COMMENTS:	(Use reverse side if additional space is required)
__
__
__

1.	STATISTICAL DATA

Department					____________________	
Law School Graduation				____________________
Year Associate first joined Firm			___________________
Current Salary Rate				___________________
Billable Hours:
	Prior Year				___________________
	Current Year (To Date through __________)	___________________

2.	PERFORMANCE EVALUATION

This category should be completed by the evaluating partner after discussion of the associate’s performance with at least every partner in the applicable department for whom the associate worked more than 10 hours. While the form may be used by the evaluator in collecting the opinions of other partners, only the form completed by the evaluator will be presented to the Associates Committee. Ratings should be made in the context of the years of experience of the associate to be evaluated. Consider each evaluation category separately. The rating scale under each category is as follows:

Excellent	Outstanding; well above average, showing unique adeptness of quality; unequaled in performance by many of his/her peers. Definite partner prospect.

Acceptable	Effective, solid work product or performance; work or performance of a level the firm would expect to have appear over its name. Probable partner prospect.

Marginal	Average or inconsistent work product or performance; sometimes below the level of what the firm would expect of an associate qualifying for partnership. Not a likely candidate for partnership. Should consider termination.

Unacceptable	Failing to meet minimum standard quality for the firm; below average; needing correction. Definitely not a partner prospect. Must be terminated. Specific comments and suggestions must accompany a check in this category.

Too early to tell

Excellent Acceptable Marginal Unacceptable Too Early
A.	Quality of Performance
	1. Knowledge of the law
	and problem solving					[]	[]	[]	[]	[]
	2. Research & analysis
	Thoroughness						[]	[]	[]	[]	[]
	Responsiveness						[]	[]	[]	[]	[]	Judgment						[]	[]	[]	[]	[]
	Initiative						[]	[]	[]	[]	[]
	Creativity						[]	[]	[]	[]	[]
	3. Communication
		Written						[]	[]	[]	[]	[]
		Oral						[]	[]	[]	[]	[]
		In-Office					[]	[]	[]	[]	[]
		With clients					[]	[]	[]	[]	[]
		Communication ability as
		advocate					[]	[]	[]	[]	[]
	4. Client confidence					[]	[]	[]	[]	[]

Specific Recommendations for Improvement: __

Excellent Acceptable Marginal Unacceptable Too Early
B.	Personal Development
	1. Timeliness
		Organization skills				[]	[]	[]	[]	[]
		Efficiency					[]	[]	[]	[]	[]
[bookmark: QuickMark]	2. Maturity
		Ability to work under pressure			[]	[]	[]	[]	[]
		Ability to work independently			[]	[]	[]	[]	[]
		Judgment					[]	[]	[]	[]	[]
	3. 	Willingness to work and
		cooperate with other lawyers
		Ability to accept supervision			[]	[]	[]	[]	[]
		Ability to supervise				[]	[]	[]	[]	[]
		Ability to accept multiple
		assignments simultaneously			[]	[]	[]	[]	[]
		Interest & enthusiasm for work			[]	[]	[]	[]	[]
		Workload (quantity)				[]	[]	[]	[]	[]
	4. Integrity						[]	[]	[]	[]	[]
	5. Common sense					[]	[]	[]	[]	[]
	6. Relationship with staff personnel			[]	[]	[]	[]	[]
	7. Relationship with other members
		of the Bar					[]	[]	[]	[]	[]
	8. Community activities					[]	[]	[]	[]	[]
	9. Ability to develop new business			[]	[]	[]	[]	[]
	10. Appreciation of Firm economics
		Time budgeting					[]	[]	[]	[]	[]
		Billing						[]	[]	[]	[]	[]
		Administrative					[]	[]	[]	[]	[]
	11. Contribution to Firm
		administration
		Recruiting					[]	[]	[]	[]	[]
		Research (form) projects				[]	[]	[]	[]	[]

Specific Recommendations for Improvement: __
__
__
__

C.	Summary
Please address overall opinion as to associate=s progress, specific recommendations for improvement, possible reassignment, and long-term prospects. To the extent your evaluation indicates that termination is likely or recommended, you must specifically set forth reasons.

[bookmark: _GoBack]Partnership Potential (Comments)

[] Definite:

[] Probable:

[] Questionable:

[] Too early to evaluate:

Date: ___________________________ 	______________________________
				Evaluator

[image:]
image1.jpeg
@ LEGAL(M/ The Practice Resource Center of The Florida Bar

manage your practice. (ue/your business.

image2.jpg
@ LEGAL{W/ The Practice Resource Center of The Florida Bar

image3.jpg
manage your practice. fue/your business.

