Transitioning from Outside Counsel to In-House: Tips on Positioning Yourself for the General Counsel Position

JEFF CHRISTIANSON
WSBA CORPORATE COUNSEL SECTION
JUNE 11, 2014

The Life Cycle of In-House Counsel

- Getting an in-house position
- Making a successful transition
- Being an effective in-house counsel
- Positioning yourself for a GC position
- Succeeding as a GC

Getting an In-House Counsel Position

- Networking, networking, networking
- Preparing for the Interview
- The Interview Process
- •Don't Get Trapped!

Making a successful transition

- Requires Total Immersion
- Adapting to the "Business" Culture
- Support from outside counsel
- •Transforming Yourself into a "Corporate Counsel"
- Transforming Yourself into a "Business Person"

- Available and Approachable
- Always be responsive, never dismissive
- •Get out of the office and into the "field"
- Be willing to ask questions and listen to the answers
- Embrace the Company's culture
- Know how best to communicate within the Company
- Be serious, credible...but not humorless

How NOT to be Approachable:


- Available and Approachable
- Always be responsive, never dismissive
- •Get out of the office and into the "field"
- Be willing to ask questions and listen to the answers
- Embrace the Company's culture
- Know how best to communicate within the Company
- Be serious, credible...but not humorless

- Know how to evaluate and be willing to accept an appropriate level of risk
- •Learn the business, competition, key initiatives, priorities and challenges
- Understand how the company does business
 - Revenue Recognition and accounting considerations
 - Product development and design
 - Manufacturing/Production processes
 - The delivery of services and customer support
 - Technology limitations
 - Distribution and pricing
 - Regulatory compliance
 - Internal controls (financial and operational)

How NOT to Right-Size Risk:


"'Season's Greetings' looks O.K. to me. Let's run it by the legal department."

- Know how to evaluate and be willing to accept an appropriate level of risk
- •Learn the business, competition, key initiatives, priorities and challenges
- Understand how the company does business
 - Revenue Recognition and accounting considerations
 - Product development and design
 - Manufacturing/Production processes
 - The delivery of services and customer support
 - Technology limitations
 - Distribution and pricing
 - Regulatory compliance
 - Internal controls (financial and operational)

- Be collaborative and viewed as a business partner
- Provide clear and concise advice
 - Which is easy to understand but still authoritative
 - In "Plain English"
 - Relevant, practical and "right-sized" for the company
 - Avoid qualifiers
 - Offer an appropriate explanation of the reasoning
 - Don't a "black hole
- Think prospectively
- Understand, value and promote important business relationships (customers, vendors, partners, regulators)

How NOT to be a Good Business Partner


ABSOLUTELY. I CAN
ALSO LEAVE A SOUR
TASTE IN EVERYONE'S
MOUTH AND MAKE YOU
WANT TO CHOKE ME
WITH MY SUSPENDERS.


- Be collaborative and viewed as a business partner
- Provide clear and concise advice
 - Which is easy to understand but still authoritative
 - In "Plain English"
 - Relevant, practical and "right-sized" for the company
 - Avoid qualifiers
 - Offer an appropriate explanation of the reasoning
 - Don't a "black hole
- Think prospectively
- Understand, value and promote important business relationships (customers, vendors, partners, regulators)

Positioning Yourself for a GC Position

- •See all of the above And Don't Screw Up!
- Be a "presence" in your company
- Expand your professional portfolio
- Seize the opportunity
- Have a "local" presence
- Network, network, network
- Embrace the mundane

Being a Successful General Counsel

- Respect your predecessor
- Develop effective relationships:
 - CEO
 - BOARD
 - CFO
 - Auditors
 - Senior Executives
 - Employees
 - Shareholders
 - Outside counsel and advisors

Questions?