

LIEBERT CASSIDY WHITMORE

6033 WEST CENTURY BOULEVARD,
5TH FLOOR
LOS ANGELES, CALIFORNIA 90045
T: (310) 981-2000
F: (310) 337-0837

135 MAIN STREET,
7TH FLOOR
SAN FRANCISCO, CALIFORNIA 94105
T: (415) 512-3000
F: (415) 856-0306

5250 NORTH PALM AVENUE,
SUITE 310
FRESNO, CALIFORNIA 93704
T: (559) 256-7800
F: (559) 449-4535

550 WEST "C" STREET,
SUITE 620
SAN DIEGO, CALIFORNIA 92101
T: (619) 481-5900
F: (619) 446-0015

400 CAPITOL MALL
SUITE 1260
SACRAMENTO, CALIFORNIA 95814
T: (916) 584-7000
F: (916) 584-7083

LEAGUE OF CALIFORNIA CITIES 2016 ANNUAL CONFERENCE CITY ATTORNEYS TRACK

Guiding Legislative Bodies Through Trial: City and Trial Attorney Perspectives

10/6/2016

PRESENTED BY:

Elizabeth Tom Arce & Brian P. Walter

Guiding Legislative Bodies Through Trial: City and Trial Attorney Perspectives

League of California Cities 2016 Annual Conference | October 6, 2016

Presented by: Brian P. Walter and Elizabeth Tom Arce

LCW LIEBERT CASSIDY WHITMORE

Guiding Legislative Bodies
Through Trial: City and Trial
Attorney Perspectives

League of California Cities 2016 Annual
Conference | October 6, 2016

Presented by: Brian P. Walter and
Elizabeth Tom Arce

Overview

- Who are the stakeholders and decision-makers for the City in litigation?
- Complexities of public agency litigation:
 - When the City and members of the City Council are both named defendants
 - Councilmembers as witnesses
- Communications with the City Council during litigation

2

LCW LIEBERT CASSIDY WHITMORE

Who's the Client?

3

LCW LIEBERT CASSIDY WHITMORE

Guiding Legislative Bodies Through Trial: City and Trial Attorney Perspectives

League of California Cities 2016 Annual Conference | October 6, 2016

Presented by: Brian P. Walter and Elizabeth Tom Arce

Who Makes the Decisions Regarding the Lawsuit?

- Stakeholders
 - City Council
 - Individual Defendants
 - Insurance Companies, Risk Pools, JPAs
- City Council should be informed:
 - Competing interests can arise
 - Control over litigation may be impacted by other stakeholders (e.g. insurance)

4

LCW LIEBERT CASSIDY WHITMORE

Potential Conflicts of Interest

- Councilmember may be a defendant
 - Indemnification for torts and punitive damages
- Councilmember may have personal or business relationship with plaintiff
- Review to determine if Councilmember should recuse himself or herself from the matter
 - What if Councilmember refuses to recuse?

5

LCW LIEBERT CASSIDY WHITMORE

Councilmembers as Witnesses

- Depending on the nature of the case, the elected official may be required to testify
 - Elected officials and top-level government executives are typically not subject to deposition
 - Top government officials may only be deposed under two conditions:
 - (1) the official has direct personal factual information regarding material issues in the lawsuit; and
 - (2) a showing that the information to be gained is not available through any other source

6

LCW LIEBERT CASSIDY WHITMORE

Guiding Legislative Bodies Through Trial: City and Trial Attorney Perspectives

League of California Cities 2016 Annual Conference | October 6, 2016

Presented by: Brian P. Walter and Elizabeth Tom Arce

Councilmembers as Witnesses

- Inquiry into an elected official's legislative motive (deliberative process) is generally not permitted
- Exceptions:
 - Non-renewals and terminations of employees who serve at the pleasure of the Council
 - Council terminates a contract
 - Councilmembers are percipient witnesses

7 LCW LIEBERT CASSIDY WHITMORE

Councilmembers as Witnesses

- Preparing the Councilmember for testifying
 - Public statements may be a source of impeachment
 - Difference between "knowledge" and "recollection"
 - No guessing or speculating
 - Testifying as an individual legislator
 - Privileges that apply
 - Privacy of third-party personnel or private information
 - Attorney-client communications
 - Confidentiality of closed session - Brown Act

8 LCW LIEBERT CASSIDY WHITMORE

Communicate Early & Often

- Attorneys ethically required to:
 - Keep client reasonably informed
 - Promptly notify client of amount, terms and conditions of a written settlement demand
- Identify Recipients of Ongoing Communications re Litigation
- Claims adjusters, insurance representatives, risk/litigation managers

9 LCW LIEBERT CASSIDY WHITMORE

Guiding Legislative Bodies Through Trial: City and Trial Attorney Perspectives

League of California Cities 2016 Annual Conference | October 6, 2016

Presented by: Brian P. Walter and Elizabeth Tom Arce

Communicate Early & Often

- Brief Legislative Body At Periodic Events:
 - Prior to Filing of the Lawsuit
 - After Key Depositions/Discovery
 - Before/After Mediation or Mandatory Settlement Conference
 - Before/During/After Trial
- Avoid surprises
- Build rapport and trust

10 **LCW** LIEBERT CASSIDY WHITMORE

Communicate Early & Often

- Explain entire litigation process
 - Settlement procedure and discussions
 - Litigation unpredictable and time consuming
 - Discovery process
 - Exposure and Litigation Costs
- Litigation based on admissible evidence
 - The “facts” or “the truth” may be different
- Dealing with the Media

11 **LCW** LIEBERT CASSIDY WHITMORE

Keeping Information Confidential

- Brown Act provides authority to go into closed session for anticipated or pending litigation
 - Confidential
 - Disclosure of recollection normally cannot be compelled
 - Members of legislative body or others present are not authorized to disclose
- Avoiding leaks of confidential information
 - Memos that are retrieved at end of closed session
 - PowerPoint presentation in closed session
 - Explain implications of leaked information

12 **LCW** LIEBERT CASSIDY WHITMORE

Guiding Legislative Bodies Through Trial: City and Trial Attorney Perspectives

League of California Cities 2016 Annual Conference | October 6, 2016

Presented by: Brian P. Walter and Elizabeth Tom Arce

Questions?

Brian P. Walter
Partner | Los Angeles Office
310.981.2024 | bwalter@lcwlegal.com
www.lcwlegal.com/Brian-Walter

Elizabeth Tom Arce
Partner | Los Angeles Office
310.981.2000 | earce@lcwlegal.com
www.lcwlegal.com/Elizabeth-Arce

13

LCW LIEBERT CASSIDY WHITMORE
