Coverage Attorney Type Jobs for July 21, 2011
Good luck and God bless!
NOTE: Most of these descriptions are abbreviated. Click on links for full descriptions. If you can’t link from this doc, just copy the section you want into an e-mail, send it to yourself and then you should easily be able to link to the jobs.
Index: Page 1

CNA Legal Positions Nationwide - 2-3

CNA Claims Positions that would be great for a good coverage attorney. 4
Eastern States

CT 5-6

MA 7-8

NH 8

NY 8 - 9

NJ 9 - 10

PA 10 - 11

Midwest

IL 11- 13

MI 13 - 14

MN 14

OH 14 - 15

WI 16

South

FL 17 - 18

GA 19

NC 20

WV 20

Southwest

AZ 20 -21

CO 21

TX 22- 24

West Coast States

CA 24 -26

CNA Legal Positions Currently Posted:

For full description and to apply, go to

https://www.cna.com/portal/site/cna/careers
Multiple Locations
DIRECTOR, STRATEGIC CLAIM OVERSIGHT - PROFESSIONAL LIAB. CLAIMS

Illinois-Chicago, New York-New York, Washington, DC-Washington DC

Job Posting:Jul 8, 2011-Requisition ID CLA0000QK

JD Preferred
AVP, HEALTHPRO CLAIMS - HEALTHCARE PROFESSIONAL LIABILITY
United States-Illinois-Chicago, United States-Oregon-Portland, United States-New York-Liverpool More...
Job Posting:May 19, 2011-Requisition ID CLA0000PF
JD Preferred
DC

Litigation Attorney
United States-Washington, DC-Washington DC

Job Posting:May 25, 2011-Requisition ID LEG00006F

NEW JERSEY
Litigation Trial Attorney
United States-New Jersey-Red Bank

Job Posting:Jul 13, 2011-Requisition ID LEG00005A

NEW YORK

First Party Insurance Coverage Attorney-Senior Litigation Attorney
United States-New York-New York

Job Posting:May 24, 2011-Requisition ID LEG00006H

Medical Malpractice-Senior Litigation Attorney
United States-New York-New York

Job Posting:Jun 24, 2011-Requisition ID LEG000073
Senior Litigation Attorney
United States-New York-Melville

Job Posting:May 17, 2011-Requisition ID LEG00006C

CHICACO

Workers Compensation Attorney
United States-Illinois-Chicago

Job Posting:Jun 30, 2011-Requisition ID LEG000076

Construction Defect Senior Litigation Attorney (Coverage)
United States-Illinois-Chicago
Job Posting:Apr 27, 2011-Requisition ID LEG000064
FLORIDA
Senior Litigation Attorney
United States-Florida-Maitland

Job Posting:May 10, 2011-Requisition ID LEG000066
Defense Tort Litigation Attorney
United States-Florida-Tampa

Job Posting:Apr 18, 2011-Requisition ID LEG00005X

First Party Insurance Coverage Attorney
United States-Florida-Tampa

Job Posting:May 24, 2011-Requisition ID LEG00006I
Litigation Attorney
United States-Florida-Tampa

Job Posting:Apr 25, 2011-Requisition ID LEG000061

LOUISIANA
Construction Defect Coverage-Senior Litigation Attorney
United States-Louisiana-Metairie

Job Posting:Jul 14, 2011-Requisition ID LEG00006L

TEXAS
First Party Insurance Coverage-Senior Litigation Attorney
United States-Texas-Dallas

Job Posting:May 24, 2011-Requisition ID LEG00006K
California

Construction Defect Coverage-Senior Litigation Attorney
United States-California-San Francisco

Job Posting:May 24, 2011-Requisition ID LEG00006M
First Party Insurance Coverage Senior Litigation Attorney
United States-California-Woodland Hills OR WOULD CONSIDER BAY AREA LOCATION
Job Posting:May 24, 2011-Requisition ID LEG00006N

SENIOR CLAIMS COUNSEL - DIRECTORS AND OFFICERS CLAIMS

-California-San Francisco

Job Posting: May 9, 2011-Requisition ID CLA0000OZ
CNA Claims Positions Currently Posted

most suited to a coverage attorney:

For full description and to apply, go to

https://www.cna.com/portal/site/cna/careers
We love attorneys in our Claim positions and many are held by attorneys!

Claims Specialist- P/C -- Illinois-Chicago, United States-Illinois-Lisle

Job Posting: Jul 15, 2011-Requisition ID CLA0000R0

Claims Manager - P/C --Illinois-Lisle

Job Posting: Jul 1, 2011-Requisition ID CLA0000Q8
Claims Specialist- P/C -Chicago

Job Posting: Jun 27, 2011-Requisition ID CLA0000QG

Claims Consultant - P/C -Chicago, United States-Illinois-Lisle

Job Posting: Jun 15, 2011-Requisition ID CLA0000Q2

Claims Consultant - LTC/Disability -Illinois-Chicago

Job Posting: Jun 16, 2011-Requisition ID CLA0000Q9

Specialty Case Manager --Illinois-Lombard

Job Posting: Jun 15, 2011-Requisition ID CLA0000QA

Claims Specialist- P/C --Texas-Dallas

Job Posting: Jun 28, 2011-Requisition ID CLA0000QH

OCEAN MARINE CLAIMS SPECIALIST -Louisiana-Metairie

Job Posting: Jun 16, 2011-Requisition ID CLA0000QB
CLAIMS SPECIALIST - WORKERS' COMPENSATION -New York-Liverpool

Job Posting: Feb 16, 2011-Requisition ID CLA0000NF

Claims Director --Oregon-Portland

Job Posting :Jun 29, 2011-Requisition ID CLA0000PD
Eastern States

Connecticut
VP- Assoc. General Counsel – Farmington 5+ yrs

http://www.latpro.com/jobs/1994291.html?wf=indeedfree&nocache=1&Lang=ENGL&utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
Provide support to Legal & Compliance Department in connection with the development and drafting of policies, endorsements and new insurance products for Allied World U.S. organization. Duties and Responsibilities: - Insurance attorney knowledgeable in drafting commercial liability policy and endorsement language, preferably with background in management liability lines of coverage such as: o Directors & Officers o Employment Practices o Fiduciary o Employed Lawyers o Crime o Professional Liability - Supporting product managers, underwriters and actuaries in connection with policy customization and placement transactions - Supporting policy filing efforts and performing compliance and regulations research - Coordinating efforts of outside professionals in product development and research - Checking detailed legal documents for accuracy and completeness - Preparing correspondence Requirements: - JD Degree - 5+ years as an insurance attorney with exposure to specialty liability products and services - The ability to perform regulatory research and draft complex legal documents such as insurance policies, declarations and endorsements - Excellent writing and communication skills - The ability to communicate with underwriters and brokers concerning complex management liability insurance issues - The ability to prioritize and work under a tight schedule - Basic computer skills - In depth knowledge of insurance terminology and principles - The ability to analyze insurance policy documents for accuracy
Coverage Counsel / Senior Counsel - Construction / Construction Defect

http://www.gcconsulting.com/joblisting.php?id=5123&key2=nwo
Fortune 500 Company seeks Coverage Counsel / Senior Counsel - Construction / Construction Defect with 7+ years of property-casualty insurance coverage experience. The candidate provides high quality, cost effective coverage advice, manages outside counsel in coverage and extra-contractual litigation, and provides other claim-related legal services to the Construction Claim organization as well as to Construction Underwriting and other business units within company's, with particular emphasis on construction defect claims. Provides thorough, accurate and timely analysis of coverage issues, policy wordings and other claim-related legal matters. Partners with the Construction Claim client in developing and implementing cost effective legal strategies on complex construction and construction defect claims and related coverage litigation. Determines appropriate action on coverage litigation; provides advice on possible outcomes, awards and settlements. Achieves desired results through effective analysis, legal research, advocacy, and use of the litigation process.
Associate General Counsel - Fairfield
http://www.merrittstaffing.com/jobs/opportunities_details.php?ID=0000000193
Company HQ is looking for an Associate General Counsel to join legal department. Duties include: Assisting the General Counsel in the management of the various legal affairs of the Company. Working to ensure that the company is managing legal and business risks through our legal affairs, documentation, contracts, employer responsibilities, policies and processes. Providing timely and effective legal support and advice to internal clients. Reducing legal costs by bringing work "in house" and managing outside counsel. Assisting the General Counsel in day-to-day management of the Corporate Compliance Program and related Company policies. Assisting in the management, execution and updating of Company contracts. Conducting legal review of Company correspondence and product-related documents. Working closely with the marketing and sales department to provide legal advice and legal review of printed and web-based marketing materials. Assisting in day-to-day oversight of the Company's insurance and claims handling programs, including extensive dealings with end-use customers and Customer Service Department. Candidates for this position must have a Juris Doctor degree from an accredited law school and have actively been engaged in the practice of law for not less than five (5) years. The ideal candidate also will: Have experience practicing law in a broad spectrum of areas including commercial litigation, product liability and employment law. Knowledge of corporate law, familiarity with patents and trademarks and experience with environmental law would be helpful. Either: (1) be licensed to practice law in Connecticut; or (2) be eligible for admission on motion to the Connecticut Bar
The Hartford – Counsel, P&C Coverage Unit
https://thehartford.taleo.net/careersection/2/jobdetail.ftl?lang=en&job=171467&src=JB-11900
Based in Hartford, CT, this role will report directly to the Vice President & Assistant General Counsel, P&C Coverage Unit and will be responsible for managing coverage litigation and disputes generated by high exposure liability claims. This role will provide pre-litigation coverage and other legal advice to claim staff handling those high exposure liability claims. Provide comprehensive, responsive, and timely legal advice to Home Office Claim staff on coverage issues arising out of complex liability claims. The claims involve a range of policy types including Commercial General Liability, Errors and Omissions, Directors and Officers and Commercial Automobile coverages.
· Direct and manage coverage litigation in partnership with outside counsel. This strategic direction and day-to-day management includes, among other things, directing and supervising discovery and motion practice, reviewing and editing briefs, as well as developing and implementing settlement, mediation, arbitration or other resolution strategies

· Select and manage competent and cost-effective outside counsel and other litigation vendors

· Vigorously pursue cost-effective, proactive and favorable resolutions to coverage disputes with policyholders

· Manage costs associated with outside counsel and other litigation vendors as effectively as possible

· Serve as a conduit of communication between outside counsel and in-house clients
Develop superior subject matter expertise rapidly and with a minimum of supervision
Law degree with high academic achievement
Member of Connecticut bar or member of any state bar and willingness to become admitted to Connecticut bar
Minimum of seven (7) years of litigation practice experience; experience with insurance coverage and claim litigation a plus
Significant litigation experience within a top national or regional law firm preferred. Alternatively, comparable experience in a responsible litigation position within a Fortune 200 company law department

Counsel/Sr. Counsel – Subrogation – Travelers – Hartford- 5+ yrs P&C litigation
http://appclix.postmasterlx.com/index.html?pid=c216459d3078909b01307acfb5111061&source=indeed
Provides high quality, cost effective liability and coverage advice, litigation management, and legal services concerning the subrogation claim product to Claim, as well as to Underwriting and other business units within Travelers. Supports the Subrogation Management Team in driving the Subrogation claim product for the Auto, Property and Workers¿ Compensation Recovery Centers, as well as the Subrogation Major Case and Complex Case Units. Researches and prepares opinions on a wide variety of subrogation, coverage and other legal issues. May participate on behalf of the company in mediations, arbitrations, settlement conferences, and other alternative dispute resolution forums in coverage-related disputes. Manages outside counsel on selected matters. PRIMARY DUTIES: Provides legal support on a variety of issues potentially affecting subrogation to the Subrogation Management Team. Provides legal advice on liability, claim handling and coverage issues to subrogation claim handlers. Completes coverage opinions, case updates, analysis and reports, litigation plans, case evaluations, legal research, and other required items in a timely manner. Achieves desired results through effective analysis, legal research, advocacy and use of the litigation process.
EXPERIENCE: 5+ years property casualty insurance litigation experience Experience providing property casualty insurance coverage advice preferred Coverage opinion drafting experience preferred Familiarity with workers' compensation, general liability, property and auto coverage Liability defense, subrogation litigation and coverage litigation experience preferred EDUCATION/COURSE OF STUDY: JD Degree CERTIFICATES/DEGREES: Admitted to the Bar
JD NOT REQUIRED: Account Management Environmental Claims - Stamford

http://fairfield.ebayclassifieds.com/accounting-finance/stamford/account-management-environmental-claims-stamford-ct/?ad=12581282&mpch=ads
· Experience negotiating complex settlement packages and cost share agreements
· Track record setting and directing reserves, settling claims equitably and ensuring timely issuance of disbursements.
· Ability to manages all types of investigative activity on claims including contact with insured, witnesses, experts, agents, doctors, etc.
· History coordinating discovery and litigation strategies with attorneys.
· Knowledge of related state and federal regulations.

Massachusetts
Litigation Counsel – ThermoFisher Scientific – Waltham MA
https://careers.thermofisher.com/viewjob.html?optlink-view=view-160109&ERFormID=newjoblist&ERFormCode=any&eresc=Indeed
The Litigation Counsel will work closely with the Chief Counsel, Litigation, other members of the Legal Department, business leaders, Risk Management, the Communications Department, insurers, auditors, consultants and outside counsel managing litigation and threatened claims against all Thermo Fisher businesses worldwide.
· Bachelor’s Degree and Juris Doctor Degree

· Minimum of 5 years large law firm experience; additional in-house legal department experience a plus

· At least 5 years of experience handling a full range of litigation matters including general commercial contracts and product liability claims

Corporate Counsel – Liberty Mutual – Boston – 5+ yrs as practicing attorney

https://lmig.taleo.net/careersection/lmigcorp/jobdetail.ftl?job=274563&src=JB-10380
As a Home Office Counsel, you will provide legal advice which impacts the rights and obligations of the Company while maintaining legal standards of professional responsibility. Minimum of five years legal experience providing advice and analysis on property and casualty insurance coverage matters. Excellent research and writing skills required. Previous insurance coverage experience preferred. Applicants must provide writing sample on insurance coverage related issues.

JD preferred: Environmental Claims Examiner - Boston, MA

http://boston.ebayclassifieds.com/accounting-finance/boston/environmental-claims-examiner-boston-ma/?ad=12580961&mpch=ads
Candidate must have experience or knowledge within the following areas:
*** Primary Carrier or Law Firm (Insurance Defense or Environment)
*** Handling underground storage tank, pollution, asbestos or toxic tort claims
*** Complex insurance litigation
*** Cost-Sharing agreements
*** Writing reservation of rights letters

JD NOT REQUIRED: Claims Manager - Environmental - Woburn–Min 2-5 yrs

http://boston.ebayclassifieds.com/accounting-finance/woburn/claims-manager-environmental-woburn-ma/?ad=12580906&mpch=ads
Salary $75,000 to $110,000 plus bonus plan; company paid full family coverage medical, dental, prescription and vision; matched 401(k); stock; tuition reimbursement and more.

*** Review loss notices
*** Interpret policy coverage.
*** Establish adequate reserves.
*** Investigate and handle primary, excess, and umbrella coverage claims.
*** Assign and control defense counsel and expert witnesses.
*** Support the design and execution of defense and indemnity contracts.
*** Participate in settlement conferences.
*** Allocate indemnity and expenses over applicable years of coverage and to appropriate corresponding carriers.
*** Administer claim management system

JD NOT REQUIRED: Environmental Claims Attorney - Framingham
http://boston.ebayclassifieds.com/accounting-finance/framingham/environmental-claims-attorney-framingham-ma/?ad=12581438&mpch=ads
Seeking candidate with experience in the handling and oversight of environmental claims, insurance coverage, environmental and toxic tort case law, monitoring claims trends, ensuring sound reserves and case strategy, determining training needs and participating in training, litigation management, and conducting in-depth investigations to determine cause of loss.

Will be responsible for monitoring claims trends and developing an carrying out action plans to address unfavorable trends, the handling of environmental claims with a focus on underground storage tank claims, and the processing of environmental claims in accordance with company policies and procedures.

JD NOT REQUIRED: Senior Environmental Claims Specialist - Quincy, MA

http://boston.ebayclassifieds.com/accounting-finance/quincy/senior-environmental-claims-specialist-quincy-ma/?ad=12581351&mpch=ads
Under limited direction, candidate will investigate and main environmental claims (including asbestos, toxic waste, and pollution), determine liability, review coverage, arrange inspections, settle claims, and handle most complex assignments. Requires specialized knowledge in breadth or depth in area of expertise. Viewed as senior resource in given field for department. Will provide technical advice to lower level associates.

New Hampshire

JD NOT REQUIRED: Claims Specialist Environmental - Toxic Tort - Durham
http://newhampshire.ebayclassifieds.com/accounting-finance/durham/claims-specialist-environmental-toxic-tort-durham-nh/?ad=12581023&mpch=ads
Investigate and interpret complex environmental, asbestos, pollution and toxic tort claims determining direct or ceded liability, reviewing coverages, coordinating inspections, negotiate and settle, pay and collect claim payments. High growth visible position with top company. Salary $75,000 to $110,000 plus bonus plan; company paid full family coverage medical, dental, prescription and vision; matched 401(k); stock; tuition reimbursement and more.

JD NOT REQUIRED:Environment Claims Insurance Specialist - Nashua
http://boston.ebayclassifieds.com/accounting-finance/nashua/environment-claims-insurance-specialist-nashua-nh/?ad=12580737&mpch=ads
Monitor, review and coordinating activities involving complex environmental and latent asbestos claims, including resolution of coverage issues and establishment of adequate reserves.
Requires 3+ years experience in environmental claims.

New York
2 Positions: JD preferred: Complex Directors and/or Senior Analyst - Chartis Ins. -
http://careers.lawjobs.com/jobs/detail/39233883/15?cmp=AFC-Indeed-O NYC
Construction Defect Claims Unit -
You will investigate, evaluate, negotiate, and dispose of new and existing excess and primary construction defect claims. Experience handling construction defect claims is preferred as well as an understanding of the concepts of risk transfer in
the construction defect context.

Excess Coverage and Primary Coverage Units -
You will investigate, evaluate, negotiate, and dispose of new and existing primary and excess claims that involve a wide variety of coverage issues as well as coverage litigation.
NYC: Liberty Mutual: Claims Officer - LIU Professional Liability Claims

https://lmig.taleo.net/careersection/lmigcorp/jobdetail.ftl?job=278600&src=JB-10380
1. Analyzes, investigates, and evaluates the loss to determine coverage and claim disposition. Utilizes CMS to document claims and to diary future events or follow-up.
2. Within prescribed settlement authority, establishes appropriate reserves for both indemnity and expense and reviews on a regular basis to ensure adequacy. Makes recommendations to set reserves at appropriate level for claims outside of authority level.

3. Prepares comprehensive reports as required. Identifies and communicates specific claim trends and account and/or policy issues to management and underwriting.

4. Manages the litigation process through the retention of counsel. Adheres to the line of business litigation guidelines to include budget, bill review and payment.

5. Pro-actively manages the case resolution process. Actively participates in mediations and arbitrations, as well as negotiation discussions within limit of settlement authority.

6. Participates in the claims audit process.

7. Provides claims marketing services by meeting with brokers, risk managers and reinsurers.
JD Required. 10 + years Lawyers Professional Liability claims/legal experience, with at least 5 years within a technical specialty preferred. Highly advanced knowledge of claims handling concepts, practices and techniques, to include but not limited to coverage issues, and product line knowledge. Functional knowledge of law and insurance regulations in various jurisdictions.
Insurance Coverage Associate- 5 to 6 yrs. (Not much info on this one.)
http://www.aplitrak.com/?adid=ZG5laWdlci43OTc1Ni4xNzYwQHF1ZXN0aGVhbHRoY2FyZS5hcGxpdHJhay5jb20
Large international law firm's New York office seeking Insurance Coverage associate attorney with litigation experience, 5-6 years out. Excellent credentials, writing and communication skills required. This link seems to be for the same position: http://www.ziprecruiter.com/job/Insurance-Coverage-Associate-Attorney/e1e6eedd/?source=feed-indeed
Insurance Coverage D&O/EPL Associate – Wislon, Elser – 3-6 yrs

http://l.ny.nyc.associationcareernetwork.com/JobSeeker/JobDetail.aspx?abbr=L.NY.NYC&jobid=914563bd-740d-4d5c-b773-415ff5c92b39&stats=y
Claims Counsel - Risk Management-NSH0001UU – Manhasset
https://nshs.taleo.net/careersection/2/jobdetail.ftl?lang=en&job=597361&src=JB-10320
As the Claims Counsel, you will participate in the management of a Claims Management Program including, but not limited to Professional Liability, Employment Practices Liability, and Directors' & Officers' Liability. In this role, you will manage a caseload of claims as assigned. You will prioritize and monitor claims filed; evaluate insurance coverage; ensure reporting of claims to primary and excess insurance; conduct and/or manage claims audits; evaluate and monitor reserves; and oversee defense counsel.
· Juris Doctorate degree.

· Minimum five (5) years related progressive experience in Professional Liability Litigation and/or Healthcare Claims Management. Clinical nursing background, preferred.

· Must have Medical Malpractice experience

New Jersey

Lawyers Professional Liability Claims Specialist, Northern, NJ – JD + 3 yrs
http://www.insurancerecruiters.com/site_job_detail.asp?job_id=26427&source=indeed_feed&utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed $100,000 - $110,000/ year
The Claims Specialist will be responsible for analyzing liability and damages issues in connection with claims made against company’s insureds and maintaining appropriate documentation; Analyzing insurance coverage issues and drafting coverage position letters reflecting same; Retaining and supervising outside counsel in the defense of our insureds in an effort to effectively resolve claims; Evaluating full diary of pending matters in connection with the posting and maintaining of accurate reserves; Developing and maintaining relationships with insureds, brokers and outside counsel; and providing support and information to underwriters in connection with their evaluation of risk on particular accounts,. Qualified candidates will have a juris doctor degree from an accredited law school; minimum of 3 years experience handling Lawyers and/or Accountants Professional Liability claims, or private practice as an attorney in a related field; Valid adjuster licenses as required must be obtained; Demonstrated ability to work on a team, interact with others, meet deadlines, and successfully perform in a changing work environment; Exposure evaluation skills; and excellent negotiation, communication and interpersonal skills. Experience in coverage and claim handling, reserving experience and experience with claim adjusting and litigation management preferred. Position located in Northern New Jersey.
Attorney II – Verisk Analytics – Jersey City
https://jobs-verisk.icims.com/jobs/22000/job?&sn=Indeed&?mode=apply&iis=Indeed&iisn=Indeed
Provide advice to Insurance Lines’ management and staff concerning coverage issues on all ISO lines of insurance with respect to the drafting of policy forms and forms related rules and the ISO materials explaining them

• Perform legal research

• Provide advice in connection with insurance regulatory filings of ISO policy forms and forms-related rules, as well as other regulatory matters

• Perform corporate related contract work and ad-hoc projects as assigned

• JD degree from an accredited law school

• 2-5 years legal experience in the insurance industry

• Experience in insurance coverage, regulation, claims and/or litigation

• Experience in policy forms wording and drafting

• Extensive experience with contract management including drafting and negotiating

• Excellent interpersonal skills as well as excellent oral and written communications skills

• Strong attention to detail

Attorney – The Chubb Corp. - Warren
http://www.compliancesearch.com/cgibin/webdata_jobs.pl?fid=1306949824&cgifunction=form
A lawyer with 2 to 5 years of experience is required. Candidates must have extensive knowledge in the areas of Professional Liability Insurance (particularly, D&O, E&O, Fiduciary and EPL), as well as general experience in the areas of property casualty insurance, insurance regulation, compliance and contract law. Experience in ERISA, labor/employment, intellectual property and reinsurance is also valuable. The candidate should have a working knowledge of insurance coverage and product drafting, particularly in specialty insurance lines. The individual must have the judgment and interpersonal communication skills to work well as a member of a team in a collegial environment.
Juris Doctorate from an accredited law school, licensed to practice law in at least one state and ability to fulfill New Jersey in-house counsel registration requirements or NJ bar admission.

Litigation Attorney – Undisclosed firm – (not much info) 3-5 yrs.
http://www.bcgsearch.com/jobdetail/UKGF62924/Litigation-Attorney-Jobs-New_Jersey.html?utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
New Jersey office seeks litigation associate with 3-5 years of commercial litigation experience. Insurance coverage or reinsurance experience a plus.
Associate Attorney – Gordon & Rees, Florham Park
http://careers.lawjobs.com/jobs/detail/39620484/17?cmp=AFC-Indeed-O
Expanding National Law Firm located in Florham Park, NJ seeks a motivated, ambitious associate attorney with 2-4 years of experience in complex civil litigation matters, such as insurance coverage, employment, and professional liability. Strong academics and excellent oral, written, and organizational skills. NJ and NY Bar required. For consideration, please submit your resume along with a cover letter and two writing samples to nharris@gordonrees.com . No calls, please.

Senior Litigation Attorney – Insurance Coverage- Dallas, Tampa, NYC/Cranbury & LA

http://www.maxhire.net/cp/?E85865361D43515B7A521D653A50186E032F334E51
Requirements:
· At least 9+ years of Coverage Experience.

· Hands-on trial experience is necessary.

· Represent the company in all litigation matters regarding 1st party Property Insurance.

· Provide guidance and counseling on issues focusing upon coverage and overage related issues.

· Claims investigation including preparing taking and supervising the taking of Examinations Under Oath (EUO's).

· Handle high exposure cases and complex or specialized cases including catastrophe claims.

JD Preferred: Regional General Adjuster – Liability, Somerset – 10+ yrs
http://jobs.hanover.com/job/Somerset-Regional-General-Adjuster-Liability-Job-NJ-08873/1347902/?utm_source=Indeed&utm_campaign=Hanover_Claims&source=Indeed.com&sourceType=PREMIUM_POST_SITE
This senior level claims professional will be responsible for complex liabiliity claims. The ideal candidate should have experience managing commercial general liability, commercial auto and professional liability claims with exposures up to $5M. Must be an expert on liability coverage and have the ability to quickly analyze large quantities of file material and discern key issues; create a plan for strategic claim evaluation; and direct outside counsel to most efficiently resolution. Ideal candidate will have 10 plus years of insurance claim experience in commercial liability, specialty or professional liability claims.
Pennsylvania

JUNIOR LITIGATION ASSOCIATE ATTORNEY (08, or 09 grads)

http://careers.lawjobs.com/jobs/detail/39518549/4?cmp=AFC-Indeed-O
Our client, a prominent national law firm has an immediate need for a junior litigation associate to handle a variety of Commericial Litigation, Insurance Coverage, and Risk Management work to work in their small Philadelphia office.

Candidates must be a 2008, or 2009 law school grad, have excellent academics, and 1-3 years experience at a large firm or prominent mid-sized firm handling complex litigation matters. Must be team oriented, a self starter, friendly, and professional.

Attorney - Insurance Operations - Philadelphia
http://philadelphia.ebayclassifieds.com/legal/philadelphia/attorney-insurance-operations-philadelphia-pa/?ad=12106631&mpch=ads
Seeking 6 + years experience counseling all levels of management and staff in diverse issues related to the insurance industry such as:
*** Preparing employment guidelines and agreements.
*** Minimizing legal and financial exposure.
*** Assuring best practices to address emerging issues related to employment and safety.
*** Providing support for employment related investigations.
*** Preparing legal documents.
*** Reviewing company employment and safety policies.
Candidate must possess J.D. or L.L.B. from and accredited law school, good standing with the state bar, and at least 8 years working experience handling insurance related legal issues.
High growth visible position with top company. Salary $110,000 to $150,000 plus bonus plan; company paid full family coverage medical, dental, prescription and vision; matched 401(k); stock; tuition reimbursement and more.

Midwest

Illinois

Great American Insurance --ELD CLAIMS ATTORNEY - Schaumburg

http://jobs.insuranceclaimsweb.com/c/job.cfm?site_id=1635&jb=8246165&utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
Claims attorney for the Executive Liability Division (ELD) located in Schaumburg, Illinois. We provide professional and management liability insurance to companies in all industries ranging from small non-profit entities to the Fortune 500. This position will provide the successful candidate with exposure to all types of management liability including breach of fiduciary duty, employment practices claims, homeowner and customer complaints, as well as creditor suits.

· a law degree with admission to the bar. Experience in the areas of litigation, insurance coverage, employment practices, or claims adjusting would be a plus.
CVS Caremark, Sr. Legal Counsel, Northbrook, IL

http://diversityinc.careercast.com/careers/jobsearch/detail?jobId=38976813&utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
JD & minimum of 7+ years of legal experience focused on health care regulatory law, preferably involving prescription benefit management services, health care services or pharmaceuticals in a sophisticated and complex environment.

Northbrook - Allstate – Law & Regulation – 2 yrs

http://www.allstate.com/careers/job-search.aspx
Among other duties, the individual in this position will be responsible for drafting, reviewing and negotiating basic level agreements and other legal documents and assisting with more complex transactions. Provides support to other attorneys, including assistance on major projects and assignments.

This link may just pull up Allstate’s search box. If so, just plug in job no. 000DBP

At least 2 years of related working experience.

 J.D. (Top 25% of class).

Strong written and oral communication skills.

Admitted to the bar and licensed in Illinois.

JD Highly Desireable: Environmental Claims Specialist – Zurich - Schaumburg
http://careers.peopleclick.com/careerscp/client_zurich/external/gateway.do?functionName=viewFromLink&jobPostId=96678&localeCode=en-us&source=Indeed.com&sourceType=PREMIUM_POST_SITE
The selected candidate will investigate, review and settle complex claims involving contamination of soil, air and water. This includes both litigated and non-litigated bodily injury and property damage claims and will often include the selection and direction of defense counsel, as well as active participation in litigation and case strategy development. To qualify, you should have at least 6 years related experience handling liability and/or environmental sciences claims/cases. You should be knowledgeable of related laws and statutes for the entire U.S. and have experience and expertise in environmental claims and/or insurance coverage. A bachelor's degree is preferred and a JD degree is highly desirable.

Bachelors Degree and 6+ years of related experience or JD and 3+ years of litigation experience.
2 or more years experience working with the following liability specialties preferred: Environmental or
Commercial Auto/Liability. Fundamental knowledge of the insurance industry, claims, and the insurance legal and regulatory environment. Will be required to obtain multiple adjuster licenses within a 90-day period.

JD Preferred: Regional Specialty Adjuster – Liability - Chicago
http://jobs.hanover.com/job/Chicago-Regional-Specialty-Adjuster-Liability-Job-IL-60290/1341718/?utm_source=Indeed&utm_campaign=Hanover_Claims&source=Indeed.com&sourceType=PREMIUM_POST_SITE
This senior level claims professional will be responsible for complex liability claims. The ideal candidate should have experience managing general commercial liability and professional liability claims with exposures up to $5M. Must be an expert on liability coverage and have the ability to quickly analyze large quantities of file material and discern key issues; create a plan for strategic claim evaluation; and direct outside counsel to most efficiently resolution.
Ideal candidate will have 10 plus years of insurance claim experience in commercial liability, specialty or professional liability claims. Superior coverage analysis skills and command of a wide range of commercial liability insurance policies.
- Ability to function independently as well as in an environment of teamwork and collaboration.
- Ability to navigate difficult situations with both internal and external groups.
- Excellent organizational and time management skills.
- Ability to influence and negotiate.
- Possess strong customer service skills and behaviors.
- Makes decisions in an informed, confident and timely manner.
- Strong written and verbal communication skills.
- May represent the company at mediation, arbitration and trials.
- Proficient in Microsoft Windows, MSWord, Internet and ability to prepare, update and manipulate MSExcel spreadsheets.
- Ability to function and toggle between multiple applications.
- Bachelor's Degree required, Juris Doctor preferred.
- Must be willing to travel when necessary.
Fidelity Life Association, Assistant General Counsel – Oak Brook, IL

http://www.closers.net/cgi-bin/wc.dll?ViewPosting%7E_39B0R9XZF%7E&
Education & Experience:
• 5+ years in similar roles in a life insurance company.
• JD in Law, preferably admitted to practice in Illinois.

In-House Legal Counsel – Baker Tilly Virchow Krause - Chicago
-16th largest public accounting and advisory firm
https://jobs-bakertilly.icims.com/jobs/4377/job?&sn=Indeed&?mode=apply&iis=Indeed&iisn=Indeed
· Managing relationships, coordinating litigation and all other legal matters handled by outside counsel

· Drafting, reviewing and editing arrangement letters such as client engagement letters, teaming agreements, contracts with service vendors, software license agreements

· Providing guidance to Partners and coordinating responses to subpoenas; depositions; settlement & release documents; litigation management and client bankruptcy matters

· Consulting with firm leadership regarding the management of firm risk including exposure; governance; enterprise risk management (IT, Human Resources, finance and general business counsel to the Office of the CEO) and professional liability

· Monitoring multi-state regulatory requirements and ensuring firm wide compliance

· Providing advice regarding the laws, regulations, and professional standards relating to the public accounting and consulting industry. Advising on legal matters relating to general business operations of a professional services firm.
· At least 7 years of professional experience with at least 5 years in a general business law

· Experience as an attorney with a law firm required; recent experience as in-house counsel highly preferred

· Juris Doctorate degree with active license to practice in Wisconsin or Illinois required; MBA preferred

· Contract law & litigation background desired

Non-Attorney Job - AON - Analyst-Risk Consulting- Schaumburg, IL

https://careers.aon.authoria.com/viewjob.html?optlink-view=view-85661&ERFormID=newjoblist&ERFormCode=any&eresc=Indeed
This job doesn’t even seem to require a GED. You might know someone with a good solid insurance background that would be interested. It could be a good stepping stone to something else.
Professional Education: Bachelors Degree or equivalent with Risk Management/Business related curriculum preferred

CIC, CPCU, or ARM preferred

Experience Required: Minimum three to five years in an insurance related organization.

Ability to work with various parties, including underwriters, brokers, lawyers, etc.

Proficiency in PC office products such as Word, Excel and Outlook is required.
Aon offers competitive compensation, exceptional benefits, continuing education & training, a unique internal advancement program, and tremendous potential with a growing worldwide organization.

Here’s an Interesting Little Non-Attorney Law Related Job for a young grad in journalism that might want to go on to law school:
INSIDE COUNSEL – Assistant Editor

http://www.summitbusinessmedia.com/assistant-editor-inside-counsel/
Summit Business Media is hiring for an Assistant Editor to work out of their Chicago, IL office on Inside Counsel magazine. This is an entry level professional editorial position. Duties may vary greatly to include researching, writing, light editing, proofreading and production. Launched in 1991 InsideCounsel is the pioneering monthly magazine exclusively serving general counsel and other top in-house legal professionals.

JOB REQUIREMENTS:

Degree in Journalism, English or Communications

 1-2 years of magazine writing/editing experience, preferred

 1-2 years web writing/editing experience, preferred

Strong writing, editing and research skills

Strong understanding and interest in interactive media- web writing, editing and organization

Understanding on HTML and InCopy/InDesign, PhotoShop, Adobe Suite, video and audio editing software required

Ability to work under pressure and with tight deadlines

Proficient in Microsoft Office

Familiarity with AP style a plus

Michigan

METRO DETROIT, MI – Coverage Attorney 7 – 10 years

http://lumenlegal.winsearch.com/xq/asp.job/qx/6840068.htm
Lumen Legal is working with an Oakland County law firm in need of an experienced insurance coverage attorney to handle insurance and other litigation matters. This is a permanent position. Candidates must have 7-10 years of recent insurance coverage and experience handling litigation other than coverage work.

Claim Examiner-Liability- USF Ins. Co. – Farmington Hills
https://burnswilcox.tms.hrdepartment.com/cgi-bin/a/highlightjob.cgi?jobid=1487&referrer=&site_id=148&view_language=en-US
Essential Functions/Responsibilities:
Analyze, adjust, and process third party liability claims involving bodily injury and property damage.

Study and implement Claim Department standards and procedures.

Review insurance coverage, and prepare reservation of rights or declination letters when appropriate.

Set expense and loss reserves.

Discuss proposed expense and loss reserves and proposed settlements that exceed authority with Claims & Litigation Director, and prepare proposed authority request when appropriate.

Discuss status of claims with Claims & Litigation Director.

Communicate with pertinent individuals, including claimants, insureds, retail agents, general agents, independent adjusters, and attorneys.

Pursue deductibles from insureds, and consider subrogation against potentially responsible parties.

Attend mediation and settlement conferences, when appropriate.

Additional duties may be assigned.

Preferred Qualifications:

CGL experience.

Professional liability experience.

Seven or more years of experience with third party casualty and property claims required.

Multi-state experience.

Strong coverage, claim, and litigation experience preferred.

Strong computer skills, including technical competence with Microsoft Outlook, Word, and Excel.

Some travel may be required.

Preferred Education:

J.D. degree from an accredited law school.

Four year degree or university program certificate; or seven or more years related experience and/or training; or equivalent combination of education and experience.

Non-Attorney Job - AON - Consultant-Risk Consulting – Metro Detroit
https://careers.aon.authoria.com/viewjob.html?optlink-view=view-85504&ERFormID=newjoblist&ERFormCode=any&eresc=Indeed
This job doesn’t even seem to require a GED. You might know someone with a good solid insurance background that would be interested. It could be a good stepping stone to something else.
Professional Education: Bachelors Degree or equivalent with Risk Management/Business related curriculum preferred

Brokers license, CIC, CPCU, or ARM preferred

Experience: Minimum three years in an insurance related organization.

Ability to work with various parties, including underwriters, brokers, lawyers, etc.

Proficiency in PC office products such as Word, Excel and Outlook is required.
Minnesota

Claim Counsel/Executive – Travelers – St. Paul
http://www.job.com/my.job/jobdisplay/page=jobview/pt=2/key=92271228/
Dynamic professional sought with experience in handling moderate to high severity complex litigation and/or claims, to include Employment Practices, Directors & Officers, Lawyers Professional and Fiduciary Liability, Fidelity/Crime and Financial Institutions Bond claims. Within authority limit, thoroughly analyze, investigate, negotiate and resolve claims with moderate supervision, making appropriate recommendations to management when necessary. Provide world class customer service to insureds, agents, brokers and underwriters. Maintain accurate documentation/information in claim file and claims system as per claim handling requirements including coverage analysis, proper damage and liability evaluations, proactive resolution management and settlement rationale, current diary and proper preparation of required claim reports. Identify recovery management opportunities in the earliest stages of claim development. Within authority limit, retain, monitor, manage and approve payments to outside counsel actively utilizing litigation management plans and budgets. Maintain knowledge of coverage law, legislative and industry-related initiatives and judicial trends and provide claim updates and coverage interpretation to regional underwriters. Strong and effective communication skills (written and oral), superior customer service skills, excellent time management skills, highly developed multi-tasking skills and ability to successfully function independently are required.
JD Not Required: Litigation/Large Loss Manager - Eagan

http://www.greatinsurancejobs.com/employers/mendota-insurance/8d3edd7f-c888-4c04-8d63-d8f7cbbf82ff/job-5393062/litigationlarge-loss-manager-in-eagan-mn-55121?utm_source=indeed_feed%2CIndeed
Direct Mendota’s claim Large Loss/Litigation team in the resolution of litigated, large loss and extra-contractual liability claim files. Effectively manage a team handling litigation cases including appropriate selection of counsel, developing strategic action plans and monitoring an active trial calendar and ALAE. Effectively manage large loss case team, including investigation, evaluation and negotiation of claims. The large loss case team includes cases with alleged or potential for allegations of extra-contractual exposures. The Large Loss/Litigation manager will work closely with the staff attorney.

Education: Bachelor Degree or equivalent experience

Experience: 10+ years experience that includes managing senior claims professionals. Experience handling or managing large loss, litigated or extra-contractual claim files preferred

Non-Attorney: Exec General Adjuster Hanover

Looks like a work at home position covering Western states. You may have a friend who needs this job.
http://jobs.hanover.com/job/Minneapolis-Exec-General-Adjuster-Job-MN-55401/1224701/?utm_source=Indeed&utm_campaign=Hanover_Claims&source=Indeed.com&sourceType=PREMIUM_POST_SITE
This position is fully responsible for the investigation, evaluation, negotiation, and resolution of property claims which are the most complex in coverage and represent the company's largest damage exposures.

 Essential Skills and Experience:

 Typically has 10+ years professional experience

 Bachelors degree or equivalent experience. Higher level degree may be desired

Ohio

Thanks to Bob Byars, Assistant General Counsel Commercial for Nationwide Insurance for sending us in the following jobs. He wants the best on his team, so he knows where to come! Bob says if you are interested and qualified for the jobs below, contact Nicole Miller at: MILLEN17@nationwide.com or at 1-614-249-4555. For a full description of the job, go to the Nationwide Career Website page:
http://www.nationwide.com/careers/jobs-apply.jsp You can browse jobs by clicking on "Visit as a Guest" without registering.

Assistant General Counsel: Nationwide - Columbus, OH Req. ID 49008
This attorney position is within the Claims Practice Group and provides legal support and counsel primarily to Special Investigations Unit Management in Home Office Claims. The legal issues in supporting this team will focus on Nationwide’s efforts with various law enforcement entities as well as with internal resources to detect and fight insurance fraud. Duties will include, but are not limited to: providing oral and written opinions and legal and regulatory advice on all aspects related to the sale, distribution and indemnification of insurance products; working with operational units to develop and refine new and existing claims-related products, programs, processes, and systems; reviewing and developing training for claims and SIU associates; providing legal and regulatory assistance to claims management, claims associates and the SIU Technical Team; working with the appropriate business units on reviewing, drafting and editing various vendor contracts; collaborating with various OCLO groups on legal opinions and advice; supervising the investigation of various claim-related complaints, governmental investigations, and attorney-client privileged matters; and other duties as assigned. Candidates must have strong collaboration, communication, and analytical skills.

MINIMUM JOB REQUIREMENTS:
Education- JD degree from an accredited law school.
Designations- Currently licensed as an attorney in an appropriate U.S. jurisdiction.
Experience- A seasoned attorney in an area of law. Typically has eight or more years of relevant legal experience.
Knowledge- Has significant experience in an area of legal expertise, and may be considered the subject matter expert within such area. Complex legal practices and procedures. Project management concept and techniques.
Skills/ Competencies-Oral and written communication skills for contacts with all levels of management and clients. Analytical ability to interpret statutes, regulations, insurance policies and other contracts. Decision-making ability to set work priorities and make recommendations. Ability to initiate, organize and coordinate complex projects and cases. Significant negotiation skills. Leadership skills: team building concepts, motivating and influencing. Basic management skills.

Product Development & Government Relations Analyst Position at Meadowbrook
http://www.meadowbrookinsgrp.com/openpositionsdesc.asp?PositionID=272 Westerville, OH
The Product Development and Government Relations Analyst is primarily responsible for coverage forms creation/product development for industry standard forms (ISO) and company independent coverage forms under the direction of the Product Development & Government Relations Manager; state statute and other government related research; forms committee discussion group facilitator; forms library maintenance and forms history maintenance; coverage language resource.

Responsibilities include: conceptualizing abstract ideas into meaningful written sentences, maintain company forms library including the forms creation history; is coordinator/developer of SharePoint site for all Product Development content; understands mathematical concepts and basic accounting; competency and knowledge of current market trends, condition and competition in the market; research Property & Casualty insurance issues, regulations, court cases, etc. and report to senior management; establishes, builds and maintains company resource contacts; mentors and advises underwriting staff on coverage forms, company operations and state statues.
Interested candidates must have a four (4) year college degree or hold the CPCU and CIC designations with 10 years of commercial insurance experience preferably in multi-line underwriting, claims or insurance education. Business, math, or science degrees preferred, but not required. Proficiency in Microsoft Office Applications is required (MS Word, PowerPoint, Excel). The position requires excellent verbal and written communication skills, with a strong analytical ability, and able to handle multiple projects, prioritize and execute within tight timeframes.

VP or AVP of Claims Meadowbrook Westerville
http://www.meadowbrookinsgrp.com/openpositionsdesc.asp?PositionID=261
Responsible for handling complex professional liability claims and suits, complex legal and coverage issues, legal research and managing claim related projects as they occur.

1. Bachelor Degree from a 4 year college or university and Juris Doctor Degree from an accredited law school.

2. Admission to State Bar and in good standing.

3. A minimum of 5 years related experience in management and supervision of professional liability claims

4. Ability to analyze coverage submissions and provide assistance.

5. Excellent customer service skills.

Wisconsin

Zurich – Staff Legal Managing Attorney (Legal & Compliance) -Waukesha

https://www.zurich.com/main/careers/onlinejobsearch/jobdetails?JobID=zc_na_24983
We are seeking a Managing Attorney with extensive insurance defense experience for the Zurich Staff Counsel office in Waukesha, WI. The Managing Attorney in this office will be responsible for leadership and oversight in the office as well as handling a limited caseload for workers’ compensation or liability cases (workers’ compensation, EEOC experience preferred). Valid Wisconsin State Bar License. Eight years of courtroom experience (including three years of insurance defense litigation) and three years of management experience.

Regal Beloit- Litigation Attorney/Claims Coordinator (Beloit WI)

https://regal-beloit.silkroad.com/epostings/index.cfm?fuseaction=app.dspjob&jobid=278&company_id=16243&version=1&jobBoardId=1112
• Aggressively direct, control, manage, investigate and handle liability claims/lawsuits including product liability matters
• Manage Litigation: Select, educate, and direct outside counsel, experts and insurers and develop litigation plans/strategies regarding discovery and legal expenses to ensure cost effective claim and expense resolution
• Recognize and implement creative strategies for alternate means of resolution; develop and implement negotiation strategy

• Minimum of 3 years products liability and general liability claim experience required
• Substantial experience in claim operations environment in terms of determining insurance coverage, investigation and research, liability, litigation management, evaluation, negotiation and final settlement
• Technical knowledge or experience in other civil litigation such as EEO, commercial transactions, UCC, retaliation, etc.
• College Degree or equivalent in business discipline (Engineering helpful)
• JD from an accredited law school

Johnson Controls - Senior Counsel, Casualty Claims – Milwaukee, WI

https://johnsoncontrols.taleo.net/careersection/10000/jobdetail.ftl?job=741769&src=JB-13140
Juris doctor degree (mechanical and/or electrical engineering degree/experience desirable, but not required.)

10+ years experience in construction law, premises liability and product liability. Insurance defense experience including reserving process, general liability and builder's risk coverage opinions, indemnification and subrogation analysis. High degree of computer literacy. Comfortable in paperless environment. Wisconsin law license.

Travelers = Claim Counsel/Executive - Brookfield, WI
http://careers.travelers.com/job/Brookfield-Claim-Counsel-Executive-Job-WI-53005/1244971/?utm_source=Indeed
Education and experience not specified.
Handle moderate to high severity complex litigation and/or claims, to include Employment Practices, Directors & Officers, Lawyers Professional and Fiduciary Liability, Fidelity/Crime and Financial Institutions Bond claims.

Within authority limit, thoroughly analyze, investigate, negotiate and resolve claims with moderate supervision, making appropriate recommendations to management when necessary. Provide world class customer service to insureds, agents, brokers and underwriters. Maintain accurate documentation/information in claim file and claims system as per claim handling requirements including coverage analysis, proper damage and liability evaluations, proactive resolution management and settlement rationale, current diary and proper preparation of required claim reports. Identify recovery management opportunities in the earliest stages of claim development. Within authority limit, retain, monitor, manage and approve payments to outside counsel actively utilizing litigation management plans and budgets. Maintain knowledge of coverage law, legislative and industry-related initiatives and judicial trends and provide claim updates and coverage interpretation to regional underwriters. Strong and effective communication skills (written and oral), superior customer service skills, excellent time management skills, highly developed multitasking skills and ability to successfully function independently are required.
South

Florida

In-House Senior Counsel/Litigation - 12-25 years - Miami
http://careers.lawjobs.com/jobs/detail/33381414/1?cmp=AFC-Indeed-O
The attorney is responsible for providing advice and legal counsel to the Company on a broad range of matters. They will manage other in-house litigation attorneys and outside attorneys in litigation facing the Company, including general business disputes, construction defect, personal injury, environmental, employment, and land use. The attorney will direct litigation in every phase including discovery and provide early dispute resolution support to all aspects of operations. The attorney will work with the business partners in “game planning” how to assess risks in litigation disputes and regarding insurance issues. Compensation is very competitive and the attorney should have good academic credentials from a well-regarded law school. The attorney must be able to travel (20% of the time).

Experience and Skills

· Extensive Litigation Experience - general commercial and construction law experience are helpful

· Management Experience, including budgeting and forecasting

· Experience in selection and management of outside counsel

· Excellent Client Counseling and Communication Skills

· Facility with Legal Application of Probabilities and Statistics

· Strong Leadership Skills

· Familiarity with accounting standards for loss reserves

· E-Discovery management

· Electronic Billing Systems

· J.D. and admitted to a state bar association and possess no less than a total of ten (10) years of full-time responsible, relevant, legal experience which must include no less than three (3) years experience in-house.

Attorney - Staff Counsel P&C- Jacksonville- up to $120k

http://www.greatinsurancerecruiters.com/gir_job_detail.asp?job_id=46583&source=indeed_feed&utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
Required Qualifications:
• 10 years relevant personal lines property and casualty experience with at least part of that including in house insurance company counsel experience
• Must have a successful in house counsel record of working with other departments, such as Underwriting and Product
• Directly responsible for regulatory guidance and legal support of all Personal Lines Property and package policies
• Directly responsible for regulatory guidance and legal support on private passenger Auto and related products (including Excess Coverage)
• Legal review of Package, Auto, and Property Forms and filings
• Regulatory review of select vendor contracts relating to products as may be requested from time to time
• Legal review of product descriptions in marketing brochures as needed
• Must be licensed attorney (Juris Doctor) in good standing within Florida
• Regulatory, compliance and claims / litigation insurance experience
• Hands on experience reviewing form filings relating to insurance coverage
• Knowledgeable of coverage and legal issues associated with property and casualty insurance products

Senior Litigation Staff Attorney - People's Trust Insurance Company, Boca Raton
http://careers.lawjobs.com/jobs/detail/39620511/13?cmp=AFC-Indeed-O
People’s Trust Insurance Company, a Florida-based homeowners’ insurance company, is seeking a Senior Litigation Staff Attorney to be responsible for developing strategic and tactical activities that lead to best case defenses in carrying out the legal processes necessary to affect the rights, privileges, and obligations of the company in the enforcement of its products and services. Position is also responsible for directing and/or conducting all phases of claims litigation (including jury trials and motions) arising from property cases including claims arising from storms, fire, sinkholes, mold and the like. The candidate must be able to participate with senior management to develop proactive risk assessment processes and procedures, as well as work hands on with the management team and staff to negotiate and achieve winning results.

· A Bachelor's Degree and Juris Doctor from an accredited law school and membership in the State Bar as an attorney qualified to practice law in the state of Florida.

· Five (5) to ten (10) years of insurance claims litigation experience, preferably in Florida;

· Current knowledge of homeowners policies, general liability insurance coverage, and personal injury law and procedure;

· Excellent written and verbal communication skills with an emphasis on confidentiality, tact, and diplomacy;

· Ability to function independently as well as in an environment of teamwork and collaboration;

· Proficient computer skills, MS office, and online research tools such as WESTLAW;

Litigation PI Attorney for a PI & Insurance Coverage Firm – Tampa Bay
http://l.fl.bar.associationcareernetwork.com/JobSeeker/JobDetail.aspx?abbr=L.FL.BAR&jobid=571e0ed2-9f16-437b-84ba-d66e2a1e19d5&stats=y
Growing Plaintiff-based personal injury and insurance coverage law firm is seeking professional qualified attorneys. Positions require a minimum of 3 years experience. Highly motivated applicants must have outstanding advocacy and negotiation skills and proficiency at law office computer systems. The firm seeks individuals who are team players, detailed, accomplishment driven, and have a desire to help others. Excellent academic background and proven research and writing skills required. Great opportunity for achievement oriented attorneys to join a successful law firm. Competitive compensation and benefits. Please forward resume to recruiting@JohnBales.com.
Defense Attorney With Coverage Experience – Miami - $100k - $150k
http://www.careerbuilder.com/JobSeeker/Jobs/JobDetails.aspx?ipath=EXIND&siteid=cbindeed&Job_DID=J8B4ZF74721W197G2JN
Coral Gables law firm is looking for an Insurance Defense Attorney. Candidates must have experience with Insurance Coverage, 1st and 3rd Party Property Insurance, Bad Faith Liability Defense and Commercial Litigation.

2-5 Yr Attorney for Firm that Does Appellate & Insurance Coverage Work - Miami
http://careers.lawjobs.com/jobs/detail/33382521/46?cmp=AFC-Indeed-O
Excellent boutique firm in Miami is searching from a 2-5 year appellate and litigation support lawyer. Firm handles appellate and insurance coverage work. Lawyers have impeccable credentials and offer a nice working environment. Top credentials and excellent research and writing abilities required.

Personal Lines Product Regulatory Counsel- Auto, Property & Package - Unitrin
https://unitrin.tms.hrdepartment.com/jobs/2471/Product-Regulatory-Counsel-Auto-Property-PackageJacksonville-FL
Job Description --Jacksonville
•Directly responsible for regulatory guidance and legal support of all personal lines property and package policies

•Directly responsible for regulatory guidance and legal support on private passenger auto and related products (including excess coverage)

•Legal review of Package, Auto and Property Forms and filings

•Regulatory review of select vendor contracts relating to products as may be requested from time to time

•Legal review of product descriptions in marketing brochures as needed

Experience/Qualifications
•Must be licensed attorney in good standing. Texas license preferred for Dallas location.

•Property and casualty experience

•Requires at least 10 years relevant personal lines property and casualty experience with at least part of that including in house insurance company counsel experience.

•Regulatory, compliance and claims/litigation insurance experience

•Hands on experience reviewing form filings relating to insurance coverage.

•Knowledgeable of coverage and legal issues associated with property and casualty insurance products.

•Strong written and oral communication skills.

•Successful in house counsel record of working with other departments, such as Underwriting and Product.
Cool position for a young person in Florida out of college who may want to go to law school someday.

https://wfa.kronostm.com/index.jsp?LOCATION_ID=7143462317&POSTING_ID=19965087202&locale=en_US&applicationName=UniversalOrlandoNonReqExt&SEQ=postingLocationDetails

Georgia

JD Preferred: Regional Specialty Adjuster- Liability- Hanover - Atlanta
http://jobs.insuranceclaimsweb.com/c/job.cfm?site_id=1635&jb=8322346&utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
This senior level claims professional will be responsible for complex liabiliity claims. The ideal candidate should have experience managing general commercial liability and professional liability claims with exposures up to $5M. Must be an expert on liability coverage and have the ability to quickly analyze large quantities of file material and discern key issues; create a plan for strategic claim evaluation; and direct outside counsel to most efficiently resolution.
Requirements:
Ideal candidate will have 10 plus years of insurance claim experience in commercial liability, specialty or professional liability claims.
Superior coverage analysis skills and command of a wide range of commercial liability insurance policies.
Ability to function independently as well as in an environment of teamwork and collaboration.
Ability to navigate difficult situations with both internal and external groups.
Excellent organizational and time management skills.
Ability to influence and negotiate.
Possess strong customer service skills and behaviors.
Makes decisions in an informed, confident and timely manner.
Strong written and verbal communication skills.
May represent the company at mediation, arbitration and trials.
Proficient in Microsoft Windows, MSWord, Internet and ability to prepare, update and manipulate MSExcel spreadsheets.
Bachelor's Degree required, Juris Doctor preferred.
Must be willing to travel when necessary.

Associate Counsel – Aflac - Atlanta
http://aflac.taleo.net/careersection/external/jobdetail.ftl?job=16161
Principal Duties & Responsibilities:

 · Provides legal advice and recommendations for action to executives and management regarding matters of intermediate complexity which have or may have a sizable dollar impact on business activities and operations

· Primarily leverages knowledge of legal specialty in providing counsel while building knowledge of the business context in which he/she operates

· May receive specific direction from management or more senior law professionals as to the outcomes, process and schedules expected

· Provides advice on legal issues to all levels of management and staff of the Corporation and affiliates; resolves claims and disputes prior to litigation; identifies potential legal issues related to business practices and policies and advise client/ management; reviews and interprets legislation; counsels senior management on legal handling of business transactions such as leases, contracts, sales, etc.; drafts and/or reviews contracts, endorsements and agreements, restructuring coverage where necessary, to reduce risk;

Education/Experience: Juris doctor from an ABA-accredited school of law and three to seven years of law practice experience in a combination of law firm and corporate settings

Atlanta- Contract Insurance Coverage Attorney 6+ yrs (posted 6/27)
http://www.jobhustler.com/jobs/atlanta/Legal-Paralegal-Jobs/Contract-Insurance-Coverage-Attorney.17:1.php
Boutique, nationwide insurance firm seeks a contract coverage attorney to handle various coverage matters. At least 6 years experience drafting coverage opinions required; experience in coverage litigation preferred.

North Carolina

Counsel or Sr. Counsel – Claim Legal, GL Group
http://www.gcconsulting.com/joblisting.php?id=4405&key2=nwo
A Fortune 500 Company seeks Counsel or Senior Counsel - Claim Legal, General Liability Group with 7+ years of property casualty insurance coverage advice. The candidate provides legal support on a variety of general liability product line issues to the Field Product Line Manager. Provides legal advice on liability, claim handling and coverage issues to general liability claim handlers. Completes coverage opinions, case updates, analysis and reports, litigation plans, case evaluations, legal research, and other required items in a timely manner. Achieves desired results through effective analysis, legal research, advocacy and use of the litigation process. Collaborates and works effectively with others in the Claim Legal organization, and with Claim, Underwriting, and other areas of the company, to achieve results and to identify and resolve issues. Provides legal updates to clients on case law and legislative developments. Completes research and analysis for underwriting projects, and for special projects, providing a quality work product in a timely manner. Achieves positive client feedback. Has frequent independent contact with clients. Provides prompt and appropriate communication to Claim and Underwriting clients. Develops and conducts training seminars as needed. Explains issues, ideas and concepts that are incorporated into work assignments. Manages outside coverage counsel; reviews and approves invoices for outside counsel to ensure appropriateness and compliance with corporate retention agreement. Acts as a core member of the Large Loss Governance roundtable team for the GL Hub and its Spoke claim centers. Provides thorough, accurate and timely analysis of coverage questions, policy forms, and other legal matters. A J.D. degree is required. Should be admitted to the Bar. Coverage opinion drafting experience. Experience with writing coverage opinions and litigating coverage issues required. Liability defense and coverage litigation experience will be strongly preferred. Strong familiarity with general liability coverage. Strong PC skills including Word. Excellent research and writing skills. Communicates effectively with clients, exhibiting strong verbal and written communication skills. Strong and persuasive written and oral communication and presentation skills. Strong strategic thinker and decision-maker.
West Virginia

VP and General Counsel - West Virginia United Health System and WVU Healthcare
http://wvuh.isg2.com/MainInfoReq.asp?R_ID=529152&B_ID=20&fid=1&Ad=&CountryID=3
Southwest

Arizona
Claims Attorney Position at Meadowbrook - Scottsdale
http://www.meadowbrookinsgrp.com/openpositionsdesc.asp?PositionID=204
Responsible for handling complex commercial general liability claims in suit, complex legal and coverage issues, legal research and managing claim related projects as they occur.

1. Bachelor Degree from a 4 year college or university and Juris Doctor Degree, CPCU preferred.

2. Admissions to State Bar.

3. A minimum of 5 years related experience.

4. Ability to analyze coverage submissions and provide assistance.

5. Ability to prioritize, organize and plan work for self and others.

6. Excellent customer service skills.

7. Excellent written and oral communication skills.

8. Superior problem-solving ability.

9. Thorough knowledge of claim procedures, polices, terminology, etc.

10. Detailed knowledge of Company’s established claims processing procedures.

11. Computer efficient with Microsoft Office programs, such as Word, Excel and Outlook.

12. Possess a valid driver’s license and State adjusting license(s) as applicable.

13. Ensure assigned files are handled in good faith as defined by statute, case-law and Corporate standards.

14. Ability to travel as required.

Senior Attorney Tucson

http://tbe.taleo.net/NA1/ats/careers/requisition.jsp?org=ASARCO&cws=1&rid=784
Corporate generalist providing analysis and counsel to management and staff on a variety of legal issues.

 Duties and Responsibilities:

 1. Provide analysis and counsel on legal issues to include: risk management, labor and employment, commercial sales transactions, environmental matters, nondisclosure agreements, purchasing, private, state and public lands, and general business.

2. Provide counsel on real property issues, including drafting and review of complex purchase and sale agreements, leases, easements, rights-of-way, exploration agreements, among others.

3. Draft, review, and assist in negotiating contracts, including construction, consulting, maintenance, service, risk management, among others.

4. Supervise and manage outside litigation counsel, including personal injury, state and federal agency actions, permitting, property damage claims, among others.

5. Other duties as assigned.

Knowledge and Skill Requirements:

1. Must possess broad knowledge base of corporate generalist.

2. Must have sound working knowledge of and ability to counsel and guide management through federal, state and local laws and compliance issues.

3. Must have the ability to plan, coordinate, and respond to changing work priorities.

4. Strong interpersonal and communication skills.

5. Ability to analyze and provide recommendations.

6. Experience with Microsoft Word and Outlook. Strong computer skills.

7. Juris Doctor from an accredited law school.

8. Five to eight years of corporate legal department experience.

9. Prefer some mining experience.

10. Membership in the State Bar of Arizona.

Colorado

Assistant General Counsel - Justice League – DaVita - Denver
http://www.dialysisjobsweekly.com/career/41263/Assistant-General-Counsel-Justice-League-Denver-Co-Colorado-Co-Denver?utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
Provide strategic and legal counsel to the Payor Contracting and Insurance Management groups. The Payor Contracting group at DaVita negotiates agreements and manages the relationships with the commercial insurers that provide coverage for private pay patients receiving dialysis treatments at our centers. These relationships are critical to DaVita's quality of care and financial strength. Negotiate various agreements with commercial health insurance plans.

Provide legal advice and counsel to Senior Management on strategies related to relationships and disputes with commercial payors.

DUTIES AND RESPONSIBILITIES:

· Serve as primary legal resource for the Payor Contracting Department

· Work collaboratively with the Payor Contracting directors on key relationships with payors

· Develop strategies with senior management to address highly complex legal issues and disputes and assist in implementation of strategic

· Draft and negotiate contracts with commercial payors

· Address payor refund demands based on retrospective and overpayment determinations

· Coordinate and oversee the work product of company paralegals, outside counsel and other Payor Contracting staff

· Provide legal support to Insurance Management Team with respect to patient insurance coverage and related patient matters

J.D. Degree with minimum 6 years in-house department or similar health law experience

· Significant experience with managed care issues and plan agreements (including plan agreement review, government and commercial payer reimbursement, and provider network issues)

· Understanding of reimbursement issues from commercial payers and government programs, including experience in provider appeals and challenges to payments.

· General understanding of relevant health care compliance issues (e.g., Anti-kickback Statute, Stark, HIPAA, etc.)

· Some understanding of Medicare certification, provider conditions-of-participation, and state licensing matters.

Texas
Thanks to Bob Byars, Assistant General Counsel Commercial for Nationwide Insurance for sending us in the first job. Bob says if you are interested and qualified for the jobs below, contact Nicole Miller at: MILLEN17@nationwide.com or at 1-614-249-4555. For a full description of the job, go to the Nationwide Career Website page: http://www.nationwide.com/careers/jobs-apply.jsp You can browse jobs by clicking on "Visit as a Guest" without registering.

Managing Attorney: Dallas/Irving, Texas Req. ID 48797

Manages and oversees assigned office (s) or practice area of Nationwide Trial Division. Accountable for the quality and delivery of legal services to clients and customers of the office. Tries cases. Supervises Trial Attorneys and Paralegals; may supervise AMA. This level is typically staffed for locations that require the management of seven or more direct and indirect reports, and/or for other factors such as geographic considerations.
Core Duties and Responsibilities:
1. Implements and manages all aspects of NTD Best Practices and Guidelines, providing training as needed.
2. Maintains and promotes good relationships with clients and claims customers.
3. Conducts open and closed file audits of direct reports, providing coaching and feedback to attorneys and paralegals following review.
4. Manages expenses for assigned office (s).
5. Manages attorney and paralegal performance and productivity for assigned office (s).
6. Responsible for compliance with all applicable ethical requirements and for professional development, training and performance management of direct reports, including CLE, pursuant to Nationwide Trial Division protocols.
7. Reviews and assigns cases. Maintains case load as determined by Trial Division Regional Attorney. Provides legal representation for clients, including trying cases in all courts and agencies, and related legal advice and services.
8. Collaborates with Trial Division Support Supervisor to ensure that administrative services provided to the office are at acceptable levels. Provides coaching and feedback to staff and to TD Support Supervisor.
9. Apprises Trial Division Regional Attorney of key litigation, operational issues, quality of work and staffing issues.
10. Participates in associate management including: performance management, salary planning and administration, training and development, workflow and organizational planning, hiring and placement, and disciplinary actions.
11. Performs other related duties as assigned.
Education-
JD degree from an accredited law school.
Designations-Duly licensed to practice law in assigned state. Admission to the Bar in state in which office is located.
Experience- Seven years litigation experience preferred. Management experience required.

Claims Attorney Personal Lines Product Regulatory- P&C - Dallas
http://www.greatinsurancerecruiters.com/gir_job_detail.asp?job_id=46592&source=indeed_feed&utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
• $100,000 to $120,000

Job Duties:
• Directly responsible for regulatory guidance and legal support of all personal lines property and package policies
• Directly responsible for regulatory guidance and legal support on private passenger auto and related products (including excess coverage)
• Legal review of Package, Auto and Property forms and filings
• Regulatory review of select vendor contracts relating to products as may be requested from time to time
• Legal review of product descriptions in marketing brochures as needed

Required Qualifications:
• At least 10 years relevant personal lines P&C experience, including in house insurance company counsel experience
• Must be licensed attorney in good standing
• Texas license preferred for Dallas location
• Property and Casualty experience
• Regulatory, compliance and claims/litigation insurance experience
• Hands on experience reviewing form filings relating to insurance coverage
• Knowledgeable of coverage and legal issues associated with property and casualty insurance products
• Successful in house counsel record of working with other departments, such as underwriting and product
Senior Insurance Coverage Associate Attorney - Houston

http://www.kinneyrecruiting.com/jobs?id=37799
Our client is in need of an associate for its Houston office. The ideal candidate should have 5-8 years of insurance experience. Candidates should have experience in insurance coverage and energy, environmental, or admirality matters. Excellent academic credentials, a history of major firm employment, and solid interpersonal skills are required.

Litigation Attorney with Insurance Coverage Experience

http://careers.lawjobs.com/jobs/detail/38943386/68?cmp=AFC-Indeed-O
Seeking a litigation associate with Insurance Coverage experience to join a strong litigation boutique. Candidates must have a minimum of 3 years of experience, heavy case responsibility and the ability to hit the ground running. Excellent writing skills are required and strong academics.
Mid-Level Insurance Coverage Litigation Associate Attorney - Houston

http://www.kinneyrecruiting.com/jobs?id=35440
The Houston office of our client is in need of a mid-level associate attorney. The ideal candidate will be someone with 3-5 years of Insurance experience. This position will focus on insurance coverage litigation for handling residential and commercial property lawsuits of Hurricane Ike. A Louisiana license is preferred, but not required. Strong interpersonal skills, top grades, and previous employment at a major firm required.

Attorney - Insurance Litigation Defense w/ exp in complex coverage issues- Houston
http://houston.ebayclassifieds.com/legal/houston/attorney-insurance-litigation-defense/?ad=12478926&mpch=ads
National law firm has opening for attorney in their Houston office with at least 5-10 years of current insurance defense litigation experience with some emphasis on complex insurance coverage issues. This particular attorney must also have recent Texas trial experience, as well as possess the ability to be a self-starter and meet deadlines (discovery) on a consistent basis. The position starts as a contract position and it could lead to a direct hire offer. Our client is anxious to interview candidates immediately and will make a decision within a very short period of time. Requirements are top 20% in graduating class from law school and writing sample. Salary will be discussed with Charter Staffing upon review of resume but the hourly rate will be about $60 per hour which is subject to be even higher depending on experience.

Personal Lines Product Regulatory Counsel- Auto, Property & Package - Unitrin
https://unitrin.tms.hrdepartment.com/jobs/2471/Product-Regulatory-Counsel-Auto-Property-PackageJacksonville-FL
Job Description -- Dallas
•Directly responsible for regulatory guidance and legal support of all personal lines property and package policies

•Directly responsible for regulatory guidance and legal support on private passenger auto and related products (including excess coverage)

•Legal review of Package, Auto and Property Forms and filings

•Regulatory review of select vendor contracts relating to products as may be requested from time to time

•Legal review of product descriptions in marketing brochures as needed

Experience/Qualifications
•Must be licensed attorney in good standing. Texas license preferred for Dallas location.

•Property and casualty experience

•Requires at least 10 years relevant personal lines property and casualty experience with at least part of that including in house insurance company counsel experience.

•Regulatory, compliance and claims/litigation insurance experience

•Hands on experience reviewing form filings relating to insurance coverage.

•Knowledgeable of coverage and legal issues associated with property and casualty insurance products.

•Strong written and oral communication skills.

•Successful in house counsel record of working with other departments, such as Underwriting and Product.

USAA – Attorney – San Antonio
https://www.usaa.apply2jobs.com/ProfExt/index.cfm?fuseaction=mExternal.showJob&RID=11439&sid=414
Provides legal advice and services of a moderately complex to complex nature to various internal clients. Provides legal advice to assist USAA and its affiliates in managing litigation risk.
JOB DUTIES

Handles a variety of moderately complex to complex legal assignments and projects.

Conducts legal research. May assist more senior attorneys in highly complex legal services.

Provides problem-solving analysis and advice to USAA and its affiliates to assist in the management of litigation risk.

Handles a variety of moderately complex to complex negotiations, drafting, and document creation.

Minimum Requirements

JD from an accredited law school.

3 or more of litigation experience, including complex cases relating to insurance coverage disputes, insurance bad faith, or personal injury claims.

Knowledge of Microsoft Office Tools and applicable software.

In good standing with applicable State Bar Association.

Preferred

An understanding of insurance claims handling practices.

Experience in analyzing claim files for auto, property, or other first party claims.

5 or more years significant litigation experience directly handling complex litigation to include class actions, either as in-house counsel or as a member of a law firm, in the following areas: (a) insurance bad faith claims involving first party medical claims (PIP and Medical Payment coverage), uninsured and underinsured motorist claims, third party bodily injury claims, first and third party property claims; and (b) commercial litigation involving banking matters, securities, life insurance products, sales practices, and marketing issues.

Experience with a financial services organization.

Excellent proficiency with rules of civil procedure and evidence, e-discovery, and document retention issues.

Experience trying cases.

Proficiency in computer systems and software such as Word, Excel, and PowerPoint.

West Coast States

California
Lateral Attorney – Fresno 5-15 yrs
http://l.ca.la.associationcareernetwork.com/JobSeeker/JobDetail.aspx?abbr=L.CA.LA&jobid=2ce243c1-780c-43fa-8127-e617e8809df0&stats=y
McCormick Barstow Sheppard Wayte & Carruth, LLP, an AV rated firm, is hiring a lateral attorney for our Insurance Coverage and Bad Faith Litigation Practice Group, which provides a wide range of litigation and non-litigation services to numerous insurers, risk financing entities, and other interested clients on local, state, national, and international levels. Candidate should have excellent writing and research skills. Those with 5-15 years experience are encouraged to apply. Trial, court appearance and deposition experience desired, but not necessary.

Corporate Counsel – Corte Madera
http://hire.jobvite.com/CompanyJobs/Careers.aspx?k=Job&c=qz19Vfwo&j=owUDVfwI&s=Indeed
The Corporate Counsel is a generalist who provides support to the General Counsel for a wide variety of functions related to the legal affairs of the Company and its three divisions, as well as affiliated companies in which the Company holds an interest. S/he must understand the business goals and have the necessary skills, instincts, and discretion to support those goals, and the long-term success of the Company.
 Essential Job Functions and Performance Standards:
-Assist in creating solutions for the business units, rather than obstacles to success. The Corporate Counsel should, whenever possible, formulate a proposed solution for discussion with the General Counsel so that the initial discussion includes the issue presented and the Corporate Counsel’s proposed solution.

-Review contracts (services, sales, supply, and lease agreements) for legal issues and insurance coverage points.

Assist in the development of standard form contracts that advance the Company’s interests in connection with repetitive business transactions.

-Provide litigation support, including supervision of outside counsel to handle litigation on behalf of the Company.

-Keep abreast of industry developments by reviewing trade journals and publications and by attendance at seminars and conventions.

-Assist the business units in ensuring compliance with the laws and regulations affecting their operations.

Education: Juris Doctor (J.D.) degree from a school of law accredited by the American Bar Association
Licenses/Certificates: Active membership in the State Bar of California
 Experience: 5-7 years of commercial law experience at a premier law firm and/or corporate legal department

Experience in regulatory matters concerning transportation law a plus

Claim Legal - General Liability Field Attorney – Travelers – Walnut Creek
http://careers.travelers.com/job/Walnut-Creek-Claim-Legal-General-Liability-Field-Attorney-Job-CA-94595/1304511/?utm_source=Indeed
Provides high quality, cost effective liability and coverage advice, litigation management, and legal services concerning the general liability product line to Claim, as well as Underwriting and other business units within Travelers. Supports the GL Field Product Line Manager in driving the GL business product for the GL Hub and its Spoke Claim Centers. Researches and prepares opinions on a wide variety of general liability product line issues and coverage. May participate on behalf of the company in mediations, arbitrations, settlement conferences, and other alternative dispute resolution forums in coverage-related disputes. Manages outside counsel on selected matters.
EXPERIENCE:
7+ years of property casualty insurance coverage advice
Coverage opinion drafting experience required
Strong familiarity with general liability coverage required
Liability defense and coverage litigation experience strongly preferred

Insurance Attorney – San Francisco 3-6 yrs.
http://www.bcgsearch.com/jobdetail/IK7963757/Insurance-Attorney-Jobs-San_Francisco-California.html?utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
San Francisco office seeks associate attorney ideally with 3-6 years of experience with 1st party property insurance coverage, SIU investigation counseling, and insurance coverage & 'bad faith' litigation, as well as a strong academic record and excellent analytical writing, and advocacy skills. Clients nationwide rely on this firm's extensive experience in both trial and appellate matters, fields in which its attorneys wield formidable expertise. The firm fosters this expertise through individual mentoring, practice-specific training sessions at its Los Angeles, Irvine, San Diego, and San Francisco offices, and external programs.
Litigation Attorney – San Diego 3+ yrs

http://www.bcgsearch.com/jobdetail/9Q9H64380/Litigation-Attorney-Jobs-San_Diego-California.html?utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
San Diego office seeks attorney having 3+ years of experience in the areas of product liability, commercial litigation or insurance coverage. Clients nationwide rely on this firm's extensive experience in both trial and appellate matters, fields in which its attorneys wield formidable expertise. The firm fosters this expertise through individual mentoring, practice-specific training sessions at its Los Angeles, Irvine, San Diego, and San Francisco offices, and external programs.

Insurance Attorney – San Francisco 4-6 yrs

http://www.bcgsearch.com/jobdetail/I3JN63892/Insurance-Attorney-Jobs-San_Francisco-California.html?utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed
San Francisco office seeks attorney with 4-6 years of experience for its Insurance Coverage Group. The candidate will be handling complex insurance matters as part of an expanding insurance practice. CA Bar membership is required. Proven skills in writing, research and litigation needed. Known for quality, commitment, integrity, and a range of specialized capabilities typically found only in boutique firms, this is a dynamic West Coast law firm. The lawyers here achieve results through long-term client relationships and creative problem-solving skills. They have successfully litigated matters involving business torts, pharmaceutical litigation, environmental, toxic torts, products liability cases, construction, and professional liability. The firm in the capacity of a national counsel provides services throughout the United States.
Corporate Counsel – Insurance Regulatory (not coverage) – Automobile Club of Southern California – Costa Mesa

http://jobline.acc.com/jobs#/detail/4246172
We are seeking an insurance regulatory attorney with 5+ years of experience for our corporate legal department located in Costa Mesa, CA. The responsibilities of this position include: providing legal, regulatory and compliance advice and support for our property and casualty insurance business units with respect to product development, underwriting, rating, marketing and sales; reviewing training and other internal materials; preparing insurance holding company and other regulatory filings; analyzing new and proposed laws and regulations and developing amendments; negotiating and drafting contracts; assisting in company responses to complaints; and advising on general insurance and corporate matters. This is not an insurance defense or coverage counsel position. Experience in the insurance or financial services areas is preferred. Strong academic credentials from a top tier law school and major law firm and/or corporate in-house experience preferred. Excellent analytical, interpersonal and communications skills required. Demonstrated ability to work closely with business clients and management to clearly explain legal requirements and collaboratively develop useful solutions. Strong organizational and time management skills. Must be a member of the California Bar.
Legal Counsel – Los Angeles
https://jobs.wvi.org/WebJobs.nsf/WebPublished/706A4954437E3155882578C0000ED1B5?OpenDocument
To provide legal counsel and services, in consultation with, and under the direction of, the General Counsel, to enable World Vision International and the broader World Vision “Partnership” to carry out their mission in compliance with applicable laws and at an acceptable level of legal risk. See duties listed which include monitor insurance coverage and outside counsel.

· Must be licensed to practice law in the State of California, or registered as In-House Counsel under Rule 9.46 (formerly Rule 965) of the California Rules of Court, or eligible and willing to apply for such license or registration (eligibility requires being licensed to practice law in another State in the U.S.). We would consider waiving this requirement for an exceptional candidate licensed to practice law in a non-US jurisdiction, but this would require certain limitations in the legal responsibilities that could be assigned to the employee.
· At least 5 years experience as an attorney, ideally both in law firms and corporate in-house departments. (This may be waived in an exceptional case.)

· Solid foundation in fundamental legal theories, ability to identify problems and legal issues and provide practical advice to in-house clients, good negotiating and research skills, as well as effective written and oral communication skills.

· Sensitivity in and some exposure to cross-cultural situations.

· Experience in dealing with outside counsel and general knowledge of international affairs. Fluency in English.
· Preferred: Fluency in a second language (especially Spanish, French, or Portuguese) highly desirable.
· Experience in a non-US legal system, particularly the Civil Law system, would be desirable.

Associate Counsel – Iron Planet - Pleasanton
http://www.ironplanet.com/about/job-openings/associate_counsel.jsp
IronPlanet is searching for an Associate Counsel in our Pleasanton, CA office. The successful candidate will have at least three to five years experience with a law firm or in-house corporate legal department. The Associate Counsel will provide legal support on a wide range of legal matters, including general corporate matters, regulatory responsibilities, SEC/NASDAQ compliance, employment/HR matters, risk management, and intellectual property in support of a variety of business operations.
General Counsel – SunRun - San Francisco
http://www.sunrunhome.com/about-sunrun/careers/general-counsel
You will lead the legal efforts at a consumer-facing and market-leading renewable energy company where excellent legal capabilities are core to business success including Work with SunRun’s operations team and outside risk management consultant to establish and maintain proper insurance coverage as required.
· J.D. able to practice in California

· At least 8 to 10 years experience practicing law with emphasis in advising businesses in a wide variety of matters; previous service as a general counsel with a strong background in finance, energy, or tax law

· Ability to manage multiple outside legal counsel, including expenses

· Experience with tax law

· Ability to manage many projects simultaneously

· Ability to start “yesterday” ideal
Litigation Counsel – DJO Global – San Diego (Vista)
http://jobline.acc.com/jobs#/detail/4224309
DJO Global, Inc., a leading global provider of medical device solutions for musculoskeletal health, vascular health and pain management, has an immediate opening for an experienced attorney with 5-10 years of experience for the position of Litigation Counsel, reporting to the Assistant General Counsel. Daily responsibilities will include: Supervision and direction of all of the Company's litigation matters, with an emphasis on product liability claims, ranging from investigation and settlement of small claims to management of complex matters that may involve product liability, contract disputes, intellectual property, insurance coverage or other disciplines.

Primary Responsibilities include:

• Review, investigation and risk analysis of incoming lawsuits and other pre-litigation disputes
• Selection and proactive supervision of outside counsel, and coordination and direction of litigation strategy to resolve lawsuits and other matters expeditiously and economically
• Conduct and supervise internal discovery production and implementation of e-discovery and document retention and destruction policies
• Travel to various DJO corporate facilities in the U.S. and attendance at mediations, corporate depositions and significant trial hearings
• Collaboration with company management and staff to minimize litigation risk, provide counsel on day to day pre-litigation issues and implement policies and procedures to avoid future litigation
• Create and manage the legal department litigation processes and policies
• Participate in company-wide initiatives and other discrete projects, as needed
This position will also involve interaction with insurance carriers, insurance coverage counsel, and insurance broker regarding coverage, indemnification, subrogation and related issues.

Associate General Counsel – Kubota Tractor Corp. – Torrance
http://jobline.acc.com/jobs#/detail/4325730
Heavy job duties pertaining to insurance issues and products although other broad duties. [image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
5

