

UNIVERSITY OF CALIFORNIA LEGAL SERVICES

 RESIDENT COUNSEL GUIDELINES

 ISSUED BY GENERAL COUNSEL, APRIL 1996

Section 21.2 of the Bylaws of The Regents of the University of California gives the General Counsel and Vice President for Legal Affairs the responsibility to represent and advise the University and all of its officers, and “general charge of all legal matters.” (Attachment 1 is a copy of Bylaw 21.2) The responsibilities of the General Counsel are further detailed in a document entitled “University of California Legal Services” approved by the Board of Regents in January 1993. (Attachment 2) The following guidelines implement the previous 1993 document concerning resident counsel:

1.
Establishment and Funding of Resident Counsel.

Resident counsel are established with the approval of the President by mutual agreement between the General Counsel and Chancellor who shall jointly agree upon a job description prior to recruitment. All expenses are the responsibility of the Chancellor since the General Counsel has no budget for resident counsel.

2.
General Responsibilities of Resident Counsel.
The January 1993 Regents’ policy (Attachment 2) anticipates the appointment of counsel resident at the campuses, and provides as follows with regard to the division of responsibilities between the immediate Office of the General Counsel in Oakland and offices resident on the campuses:
“The immediate office of the GC-VP is directly responsible for all services required by The Regents, the President, and Vice Presidents; all litigation and other legal proceedings affecting the University, including The Regents, the Office of the President, campuses, and laboratories; non-litigation services in specialized areas of practice where such expertise is established within the office; in collaboration with resident counsel, all other non-litigation services required by campuses and laboratories; and supervision of outside counsel.
“Resident counsel positions at the campuses or laboratories may be established by the GC-VP and the Chancellor or Laboratory Director with the approval of the President. Resident counsel are members of the staff of the GC-VP, report substantively to the GC-VP, and administratively to the appropriate administrative officer. Resident counsel functions are subject to delegations of authority from the GC-VP. Appointment and compensation actions require the concurrence of the GC-VP.”

In addition, the following general principles will guide selection of, and working relationships with, resident counsel:

(
The principal campus-based attorney shall have credentials, experience, and personal skills suitable to be the principal legal advisor to the campus.

(
The General Counsel and the Chancellor shall assure that the establishment of resident counsel increases the quality and timeliness of legal services available at the campus, and does not add complexity to resolution of legal issues.

(
Resident counsel shall have broad delegated authority from the General Counsel.

(
The office of resident counsel will operate much like a branch office of a law firm with its central office in Oakland. Campus officials and resident counsel shall have direct access to attorneys in Oakland having specialized areas of practice. The General Counsel shall receive copies of all written and electronically transmitted communications of resident counsel. Resident counsel shall advise the Office of the General Counsel on all issues that hold potential interest for the Board of Regents and/or the President.

3.
Reporting Relationship and Title.

It is anticipated that the principal resident counsel will report directly to the Chancellor; however, these arrangements may be modified upon request of the Chancellor and subject to suitable procedures to assure the availability of counsel to all segments of the campus community and direct access to the Chancellor equivalent to a direct reporting relationship. Title shall be established by the Chancellor, with the concurrence of General Counsel. Currently the titles of Vice Chancellor-Legal Affairs, Counsel to the Chancellor, and Chief Campus Counsel are in use.

4.
Recruitment.

Recruitment for resident counsel shall be carried out jointly by the General Counsel and the Chancellor. The General Counsel shall be responsible for placing of advertising or arrangements with a search firm and initial receipt of applications. Applications shall be jointly reviewed and applicants interviewed at the campus by representatives designated by the General Counsel and the Chancellor. As a general rule, three candidates shall be recommended to the General Counsel and Chancellor for interview. No candidate for principal resident counsel shall be selected who has not been interviewed and approved by both the General Counsel and the Chancellor.

5.
Compensation.

Initial salary and subsequent compensations actions shall be taken by the Chancellor with the concurrence of the General Counsel.

6.
Attorneys Subordinate to the Principal Resident Counsel.

Other attorneys hired subsequent to the principal resident counsel shall report to the principal resident counsel, and shall have relationships with the Office of the General Counsel appropriate to the duties performed. For example, subordinate resident counsel hired to advise regarding the medical enterprises on the campus shall have working arrangements and relationships with attorneys in the Oakland Office of the General Counsel which will facilitate the fullest coordination of this area of legal practice as it relates to the systemwide oversight of the medical enterprise.

PAGE
3

