Introduction to Ethics in the Legal Profession

Ethics rules are very comprehensive and strict;

Rules apply to law firms and legal practices; BUT

They are generally enforced by state Bar Associations, who only have jurisdiction over Lawyers, not paralegals

Except that:

· some ethical violations may also be criminal violations

· unauthorized practice of law is a crime in all jurisdictions

Basic concerns of the legal ethics rules:

· Preserve the Adversary System (“even guilty people are entitled to a fair trial”)

· Preserve the attorney-client relationship

· Preserve the integrity of the process

· Preserve the search for the truth

Ethics Rules- Jurisdiction to Promulgate and Enforce
State Courts

· Have no jurisdiction to discipline legal professionals for violating the ethical rules

· Can become involved if there has been a crime or tort committed

State Bar Associations
· States require all lawyers to join

· Develop or adopt ethical codes

· Run disciplinary proceedings and can discipline lawyers

· Have full jurisdiction over all lawyers in the state

Voluntary Bar Associations

· Have no authority to do anything binding on anyone

American Bar Association

· Have written the “Model Rules of Professional Conduct” which many states have adopted as their own code of ethics

· Has no actual authority; but many states require a degree from
an ABA approved law school to take their bar exams

· Has no jurisdiction whatsoever over the paralegal industry

Discipline for legal professionals

Methods available for disciplining attorneys by state bar association

· Private Censure

· Public Censure

· Suspension

· Disbarment

Other Consequences of Malfeasance

· Monetary sanction by a court

· Contempt of Court

· Criminal Liability, if applicable
Civil Liability for Malpractice; Requires
· proof of malpractice; AND

· causation (would have won the case if not for the malpractice)

General Duties of the legal professional

· Duty to follow the ethical rules

· Duty to refrain from getting around the ethical rules by using a non-lawyer
· Duty to supervise subordinates (overseers can be disciplined for ethical missteps of subordinates if those were due to an failure of proper oversight).

· Duty to avoid committing serious crimes or crimes that reflect on trustworthiness even outside the practice of law
· Duty to report misconduct of others

PAGE
3

