

ABA Commission on Ethics 20/20
321 N. Clark Street
Chicago, IL 60654-7598
Phone: (312) 988-5311
Fax: (312) 988-5280
Website: www.abanet.org/ethics2020

 To: ABA Entities, Courts, Bar Associations (state, local, specialty and

 international), Law Schools, Disciplinary Agencies, Individuals, and
 Entities

From: ABA Commission on Ethics 20/20 Working Group on Uniformity, Choice
 of Law, and Conflicts of Interest1

Date: January 18, 2011

Re: Issues Paper: Choice of Law in Cross-Border Practice

I. Introduction

The American Bar Association Commission on Ethics 20/20 is examining a
number of legal ethics issues arising from the increasing globalization of law practice.
The goal of this paper is to identify ethics-related choice of law problems that have
arisen because of this increase in cross-border practice and to elicit comments on
possible approaches that the Commission is currently considering. Comments
received may be posted to the Commission’s website and should be submitted by
March 15, 2011.

The Commission has taken no positions about the matters addressed in this

paper. Rather, the Commission expects to use any comments that it receives to
supplement the research that the Commission has completed and to facilitate the
development of various reports and proposals that the Commission plans to draft
during the next year and a half.

II. Model Rule 8.5: Disciplinary Authority; Choice of Law

Rules of professional conduct vary within the United States and around the

world. These variations create problems for lawyers who engage in cross-border
practice, especially when they encounter legal ethics issues that could be resolved
differently depending on which jurisdiction’s rules apply.

Model Rule 8.5 of the Model Rules of Professional Conduct is designed to

address this problem. It provides as follows:

1 Members of the Working Group are: Stephen Gillers (Chair and Commission Member), Hon.
Elizabeth B. Lacy (Commission Member), Theodore Schneyer (Commission Member), Doug Ende
(National Organization of Bar Counsel), Donald B. Hilliker (ABA Center for Professional
Responsibility), Janet Green Marbley (ABA Client Protection Committee), Jim McCauley (ABA Ethics
Committee), and John P. Sahl (ABA Standing Committee on Professional Discipline). Andrew M.
Perlman serves as Reporter, and Dennis A. Rendleman and John A. Holtaway provide counsel.

2010-2011

CO-CHAIR

Jamie S. Gorelick

 WilmerHale

1875 Pennsylvania Ave., N.W.

Washington, DC 20006

CO-CHAIR

Michael Traynor

 3131 Eton Ave.

Berkeley, CA 94705

MEMBERS
Professor Stephen Gillers

New York, NY

Jeffrey B. Golden
London, United Kingdom

George W. Jones, Jr.
Washington, DC

Hon. Elizabeth B. Lacy

Richmond, VA

Judith A. Miller
Washington, DC

Hon. Kathryn A. Oberly

Washington, DC

Roberta Cooper Ramo
Albuquerque, NM

Herman Joseph Russomanno

Miami, FL

Professor Theodore Schneyer
Tucson, AZ

Professor Carole Silver

Bloomington, IN

Kenneth W. Starr
Waco, TX

Frederic S. Ury

Fairfield, CT

Hon. Gerald W. VandeWalle
Bismarck, ND

LIAISONS

ABA Board of Governors
Carolyn B. Lamm
Washington, DC

Kenneth G. Standard

New York, NY

ABA Center for Professional
Responsibility

Donald B. Hilliker
Chicago, IL

ABA Task Force on International Trade

 in Legal Services

Professor Robert E. Lutz, II

Los Angeles, CA

ABA Standing Committee on Ethics and

Professional Responsibility

Philip H. Schaeffer

New York, NY

ABA Young Lawyers Division

Youshea A. Berry

COMMISSION REPORTERS

Andrew M. Perlman, Chief Reporter

Boston, MA

Paul Paton

Sacramento, CA

Anthony Sebok

New York, NY

W. Bradley Wendel

Ithaca, NY

CENTER FOR PROFESSIONAL

RESPONSIBILITY

Jeanne P. Gray, Director

Ellyn S. Rosen, Commission Counsel

(312) 988-5311

Marcia Kladder, Policy & Program Director

(312) 988-5326

Natalia Vera, Senior Paralegal
(312) 988-5328

Kimley Grant, Regulation Paralegal

(312) 988-5319

AMERICAN BAR ASSOCIATION

http://www.abanet.org/ethics2020

 2

(a) Disciplinary Authority. A lawyer admitted to practice in this jurisdiction is
subject to the disciplinary authority of this jurisdiction, regardless of where the
lawyer's conduct occurs. A lawyer not admitted in this jurisdiction is also subject
to the disciplinary authority of this jurisdiction if the lawyer provides or offers to
provide any legal services in this jurisdiction. A lawyer may be subject to the
disciplinary authority of both this jurisdiction and another jurisdiction for the
same conduct.

 (b) Choice of Law. In any exercise of the disciplinary authority of this
jurisdiction, the rules of professional conduct to be applied shall be as follows:

(1) for conduct in connection with a matter pending before a tribunal, the rules of
the jurisdiction in which the tribunal sits, unless the rules of the tribunal provide
otherwise; and

(2) for any other conduct, the rules of the jurisdiction in which the lawyer’s
conduct occurred, or, if the predominant effect of the conduct is in a different
jurisdiction, the rules of that jurisdiction shall be applied to the conduct. A lawyer
shall not be subject to discipline if the lawyer’s conduct conforms to the rules of a
jurisdiction in which the lawyer reasonably believes the predominant effect of the
lawyer’s conduct will occur.

Rule 8.5(a) describes the circumstances under which a lawyer is subject to the
disciplinary authority of a jurisdiction, even if the lawyer is licensed in another
jurisdiction. Rule 8.5(b) identifies which jurisdiction’s rules of professional conduct
should be applied to the lawyer’s conduct. For example, a lawyer might be subject to the
disciplinary authority of New Jersey under Rule 8.5(a) by engaging in law practice there,
but Rule 8.5(b) might specify that the New Jersey disciplinary authority should apply the
ethics rules of Illinois to determine whether the lawyer should, in fact, be disciplined.

III. Potential Problems and Ambiguities with Model Rule 8.5

Model Rule 8.5 supplies clear answers in some circumstances, but it produces

unclear and arguably problematic results in other contexts. These ambiguities and
possible problems are reflected in the following fact patterns:

∞∞∞

Fact Pattern #1: Virtual Law Practices. Susan has a solo practice in State X and
advertises her will-writing services on her website, which is accessible anywhere in the
world. Most of her clients come from State X, but she occasionally writes wills for
individuals who live in nearby State Y. (Susan is not licensed to practice in State Y.)
When Susan works for a State Y resident, she communicates via telephone and the
Internet, but she does not physically enter State Y. The State Y resident comes to State X
to execute the will. With regard to Susan's website and her work for State Y residents,
does State Y have disciplinary authority over Susan under Model Rule 8.5(a)? If so,
which jurisdiction’s rules would State Y apply under Rule 8.5(b)? In addition to different

advertising rules, the two jurisdictions may, for example, have different conflict of
interest rules and rules for fee agreements.

∞∞∞
Fact Pattern #2: Screening of Laterals in Multistate Law Firms. Firm GHI

has offices in States Y and Z. Mike, a lawyer at GHI who practices in State Z, is handling
a matter against LITCO in a court in State Z. The firm now wants to hire a lateral, Lucy,
to work in GHI’s offices in State Y, where Lucy is licensed. Lucy has been representing
LITCO at her current firm in a matter substantially related to the matter that Mike is now
handling adverse to LITCO. If GHI hires Lucy, LITCO would remain a client of Lucy’s
former firm, but Lucy’s hiring would create a conflict of interest for Mike in his lawsuit
against LITCO if Lucy’s work for LITCO is imputed to Mike if and when she moves to
GHI. State Y allows law firms to screen lateral lawyers to avoid the imputation of this
type of conflict (nonconsensual screening), but State Z does not. Can GHI hire Lucy and
employ a screen to prevent Lucy’s conflict from being imputed to Mike without
obtaining LITCO’s consent?

∞∞∞
Fact Pattern #3: Conflicts in International Multi-Office Law Firms. Firm

JKL has offices in the United States and Country Q. Max in JKL’s New York office
represents NCO on contract matters. Lia, in JKL’s office in Country Q, is asked to
undertake an arbitration, litigation, or negotiation against NCO on a matter unrelated to
Max’s work. Lia’s work will be done entirely in Q. Q’s rules allow her to do the work.
New York’s imputation rules treat Max and Lia as one lawyer for conflict purposes, so
Lia’s clients are imputed to Max. Thus, if Lia were in New York she could not accept the
work without informed consent. Can Lia undertake the engagement?

∞∞∞
 Fact Pattern #4: Choice of Law Provisions in Engagement Letters.
Anticipating the inconsistent conflict rules in the prior two fact patterns, the two firms
had specified in their original engagement letters with their clients that the conflict rules
in a designated jurisdiction (or in the Model Rules) would govern their relationship. The
firms wish only, to the extent allowed, to contract for governing conflict rules, not other
rules where there might be inconsistency among jurisdictions, because lack of uniformity
in conflict rules is where they run into the most difficult problems. The firms reason that
conflict rules are nearly always default rules that can be supplanted by private contract
(i.e., informed consent as defined in the rules). Can the firms and the clients bind
themselves to such a substitution with the result that the firms can safely conform their
conduct to the conflict rules identified in the agreement? Would reliance on such a
contractual provision give lawyers a reasonable belief that their conduct complied with
applicable rules of professional conduct under Model Rule 8.5(b)(2)?

∞∞∞
Fact Pattern #5: Client Fraud. Ann and Len are representing INCO in a series

of negotiations regarding a joint business venture with other parties and that will take
place in several jurisdictions, including the two jurisdictions in which Ann and Len are
admitted, State A and State L, respectively. Ann and Len learn that INCO is engaged in a
substantial fraud in connection with the matter. The potentially defrauded parties to the
joint venture are in States Q, R, and S. State A’s rule forbids Ann to reveal what she
knows. State L’s rule requires Len to disclose. The rules of Q, R, and S, where Ann and

 3

 4

Len did much of their work (as authorized under the applicable multijurisdictional
practice rules) forbid, permit, and require revelation, respectively. What can (or must)
Ann and Len now do with regard to the revelation? Under what circumstances would
their reliance on a particular jurisdiction’s rules protect them from discipline under Model
Rule 8.5(b)(2), which provides that “[a] lawyer shall not be subject to discipline if the
lawyer’s conduct conforms to the rules of a jurisdiction in which the lawyer reasonably
believes the predominant effect of the lawyer’s conduct will occur”?

∞∞∞
Fact Pattern #6: Partnering and Sharing Fees with Non-Lawyers. Law firm

ABC has offices in five states, Washington, D.C., and London. Washington, D.C. allows
nonlawyer equity partners, and ABC (which has 1,100 lawyers) has two nonlawyer
partners, both economists who work with the firm’s antitrust lawyers in each of the firm’s
offices. ABC also has three nonlawyer partners in London who are financial planners and
who work with trusts and estates lawyers in London and in the United States on the needs
of families with interests around the world. The London financial planners also provide
financial advice through the firm to clients who are not law clients of the firm. What is
and what should be the rule regarding the ability of the economists and financial planners
to share in the income of the firm and the ability of lawyers outside Washington, D.C., to
share in the fees generated by the economists and financial planners?

∞∞∞

 With regard to these facts patterns, the Commission seeks feedback regarding the
following questions:

● Does Rule 8.5(a) make clear (or as clear as possible) which jurisdictions would

have disciplinary authority over the lawyers identified in these fact patterns? If
not, how should Rule 8.5(a) be changed?

● Does Rule 8.5(b) enable a lawyer confidently to resolve the issues in the above

fact patterns? If not, how should Rule 8.5(b) be revised to offer clearer guidance?
What should be the answers to the above fact patterns?

● The first and fifth fact patterns implicate the second sentence of Model Rule

8.5(b)(2), which states that “[a] lawyer shall not be subject to discipline if the
lawyer’s conduct conforms to the rules of a jurisdiction in which the lawyer
reasonably believes the predominant effect of the lawyer’s conduct will occur.”
Should this portion of Model Rule 8.5(b)(2) be retained or modified?

● Should the choice of rule provision vary depending on whether the underlying
legal service primarily arises under state or federal law, with a greater emphasis
on uniformity when the service arises under federal law?

 5

● In those cases where the current rule offers a clear answer, is that answer correct?
If not, how should Rule 8.5(b) be changed?

● How should the Commission address inconsistencies among jurisdictions with

regard to their choice of law rules (i.e., some jurisdictions still adhere to the pre-
2002 text)? 2 Should all jurisdictions be urged to adopt the same choice of rule
provision, or is this rule, like other rules, a matter best left for each jurisdiction to
decide on its own based on its own policies?

IV. Possible Solutions to the Rule 8.5 Issues

The Commission could consider various possible revisions to Model Rule 8.5,

including the following:

A. Proposal by the Association of the Bar of the City of New York

The Committee on Professional Responsibility of the Association of the Bar of
the City of New York recently issued a report, proposing the following approach in New
York. (The redline reflects the Committee’s approach relative to Model Rule 8.5.)

(a) A lawyer admitted to practice in this state is subject to the disciplinary authority
of this state, regardless of where the lawyer's conduct occurs. A lawyer may be
subject to the disciplinary authority of both this state and another jurisdiction where
the lawyer is admitted for the same conduct.

(b) In any exercise of the disciplinary authority of this state, the Rules of
Professional Conduct to be applied shall be as follows:

2 Prior to 2002, when the current version of Model Rule 8.5 was adopted, Rule 8.5(b) had offered

a more straightforward, bright line approach. That bright line approach is still used in some jurisdictions,
including New York. New York Rule 8.5 provides as follows:

(b) In any exercise of the disciplinary authority of this state, the Rules of Professional
Conduct to be applied shall be as follows:
(1) For conduct in connection with a proceeding in a court before which a lawyer has been
admitted to practice (either generally or for purposes of that proceeding), the rules to be applied
shall be the rules of the jurisdiction in which the court sits, unless the rules of the court provide
otherwise; and
(2) For any other conduct:

(i) If the lawyer is licensed to practice only in this state, the rules to be applied shall be
the rules of this state, and
(ii) If the lawyer is licensed to practice in this state and another jurisdiction, the rules to
be applied shall be the rules of the admitting jurisdiction in which the lawyer principally
practices; provided, however, that if particular conduct clearly has its predominant effect
in another jurisdiction in which the lawyer is licensed to practice, the rules of that
jurisdiction shall be applied to that conduct.

Thus, choice of law problems are complicated not only because of the increase in cross-border practice and
the variations among ethics rules, but because there is a lingering disagreement among states as to the
appropriate choice of law rule to apply.

Deleted: jurisdiction

Deleted: jurisdiction

Deleted: A lawyer not admitted in this
jurisdiction is also subject to the
disciplinary authority of this jurisdiction
if the lawyer provides or offers to provide
any legal services in this jurisdiction.

Deleted: jurisdiction

Deleted: Choice of Law.

Deleted: jurisdiction

Deleted: rules

Deleted: professional conduct

 6

(1) For conduct in connection with a matter pending before a tribunal, the
rules to be applied shall be the rules of the jurisdiction in which the court
tribunal sits, unless the rules of the tribunal provide otherwise; and

(2) For any other conduct, the rules to be applied shall be the rules of this
state;
provided, however, that if a lawyer reasonably believes that the services for
which the lawyer or the lawyer's firm has been retained have their
predominant effect in another jurisdiction, such lawyer may rely on the
rules of professional conduct of such other jurisdiction.

Association of the Bar of the City of New York Committee on Professional
Responsibility, Report on Conflicts of Interest in Multi-Jurisdictional Practice: Proposed
Amendments to New York Rules of Professional Conduct 8.5 (Disciplinary Authority and
Choice of Law) and 1.10 (Imputation of Conflicts of Interest), pages 1-2 (March 2010),
available at http://www.nycbar.org/pdf/report/uploads/20071895-
ReportonConflictsofInterestinMulti-JurisdictionalPractice.pdf.

 Moreover, to address some of the conflicts-related issues identified in the above
fact patterns, New York has proposed the adoption of the following Rule 1.10(d):

(d) Notwithstanding the foregoing, no conflict will be imputed hereunder where
(i) a conflict arises under these rules from the conduct of lawyers practicing in
another jurisdiction in accordance with such jurisdiction’s rules of professional
conduct, and (ii) such conduct is permitted by the rules of professional conduct of
that other jurisdiction.

Id. at 4.

B. Proposal by Professors Laurel Terry and Catherine Rogers

Professors Laurel Terry and Catherine Rogers have submitted a report (attached
to this memorandum), which offers an alternative proposal. (The redline is relative to the
Model Rule.)

RULE 8.5: Disciplinary Authority; Choice of Law

(a) Disciplinary Authority. A lawyer admitted to practice in this
jurisdiction is subject to the disciplinary authority of this jurisdiction,
regardless of where the lawyer’s conduct occurs. A lawyer not admitted
in this jurisdiction is also subject to the disciplinary authority of this
jurisdiction if the lawyer provides or offers to provide any legal services in
this jurisdiction. A lawyer may be subject to the disciplinary authority of
both this jurisdiction and another jurisdiction for the same conduct.

(b) Choice of Law. In any exercise of the disciplinary authority of this
jurisdiction, the rules of professional conduct to be applied shall be as

Deleted: for

Deleted: for

Deleted: of the jurisdiction in which the
lawyer’s conduct occurred, or, if the
predominant effect of the conduct is in a
different jurisdiction,

Deleted: jurisdiction shall be applied to
the conduct. A lawyer shall not be subject
to discipline if the lawyer’s conduct
conforms to the rules of a jurisdiction in
which the

Deleted: the lawyer’s

Deleted: will occur.

http://www.nycbar.org/pdf/report/uploads/20071895-ReportonConflictsofInterestinMulti-JurisdictionalPractice.pdf�
http://www.nycbar.org/pdf/report/uploads/20071895-ReportonConflictsofInterestinMulti-JurisdictionalPractice.pdf�

follows:

(1) For conduct in connection with a matter pending before a
tribunal, the rules to be applied shall be the rules specified by or
for the tribunal, if any;3

(2) If no ethical rules are specified by or for a tribunal for matters
pending before it, the rules to be applied shall be:

i) for conduct in connection with a matter pending before a
tribunal, other than an international tribunal, the rules of the
jurisdiction in which the tribunal sits, unless the rules of the
tribunal provide otherwise; or

ii) for conduct in connection with a matter pending before
an international tribunal, the rules of this jurisdiction,
including Rule 8.5.

As described in the attached memo, this proposal does not suggest any specific
amendments to the provisions currently found in Rule 8.5(b)(2).

C. Adoption of the Restatement Approach

The Restatement (Third) of the Law Governing Lawyers contains an extended
discussion of choice of law considerations and proposes the following approach, which
could be reflected in Model Rule 8.5 and its comments:

It is . . . necessary to have a choice-of-law rule to determine which specific
provision of two or more arguably applicable and inconsistent lawyer-code
provisions should apply. Such a rule should take appropriate account of such
elements as the following: the nature of the charged offense; the nature of the
lawyer's work; the impact of the questioned conduct on the interests of third
persons and on public institutions such as tribunals, administrative agencies, or
legislative bodies; the residence and place of business of any client or third person
whose interests are materially affected by the lawyer's actions; the place where the
affected conduct occurred; and the nature of the regulatory interest reflected in the
different provisions in question. That rule should be selected for application
which, among rules having a plausible basis for application, is the rule of the
jurisdiction with the most significant relationship to the charged offensive

3 This proposed language for 8.5(b)(1) differs textually from the current ABA Model Rule

8.5(b)(1) and the City Bar’s proposal, but its purpose and effect are the same. All three rules specify that
the advocate’s first step is to consult the tribunal’s own rules. The proposed changes to paragraph (b)(1) are
necessary to accommodate the substantive changes proposed for paragraph (b)(2).

 7

conduct. See Restatement Second, Conflict of Laws § 6. Somewhat contrary to
that approach, the 1983 ABA Model Rules of Professional Conduct were
amended in 1993 (Rule 8.5), adding a rule that attempted to provide more rigid,
per se rules—an approach that has not recommended itself to most jurisdictions
(see Reporter's Note).

No more specific formula than that stated here can adequately deal with all
relevant conflict considerations, and each issue of conflict must be addressed on
its specific facts. However, as a presumptive preference, a lawyer in nonlitigation
work is subject to the lawyer code of the single state in which the lawyer is
admitted or, if admitted in more than one state, in the state in which the lawyer
maintains his or her principal place of law practice. If the lawyer's act occurs in
the course of representing a client in a litigated matter, the presumptive preference
is for the lawyer-code rules enforced by the tribunal in which the proceeding is
pending. Either presumptive preference can be displaced by a sufficient
demonstration that the interests of another jurisdiction are, on the particular facts,
more involved than those of the presumptive jurisdiction.

Restatement (Third) of the Law Governing Lawyers, §5, cmt. h.

III. Conclusion

Lawyers need clearer guidance when they engage in cross-border practice and
encounter rules of professional conduct that impose conflicting obligation. For this
reason, the Commission seeks input into whether amendments to Model Rule 8.5 or other
action would be advisable and specifically requests feedback on whether any of the above
approaches (or any other alternatives not described here) would be more effective than
the current version of Model Rule 8.5. The Commission also seeks feedback on whether
it should consider any amendments to Model Rule 1.10 in order to clarify how conflicts
of interest should be resolved when the conflict implicates more than one jurisdiction.

Any responses or comments on related issues should be directed by March 15, 2011, to:

Natalia Vera
Senior Research Paralegal, Commission on Ethics 20/20
ABA Center for Professional Responsibility
321 North Clark Street
15th Floor
Chicago, IL 60654-7598
Phone: 312/988-5328
Fax: 312/988-5280
mailto: Natalia.Vera@americanbar.org

Comments received may be posted to the Commission’s website.

 8

http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=0101576&FindType=Y&SerialNum=0289353375
mailto:mailto:
mailto:Natalia.Vera@americanbar.org

Sample Bibliography

The Commission has had the benefit of reviewing numerous materials, a select

number of which are included in this sample bibliography. The Working Group and
Commission welcome recommendations for additional resources that address the issues
in this paper.

Representative Ethics Opinions

Arizona:

State Bar of Ariz., Formal Op. No. 90-19 (1990) (applying choice of law
principles to conclude that lawyer who was a member of both the Arizona and Navajo
Nation bars was not subject to discipline by the former for compliance with the latter’s
rules during representative appointment by the latter), available at
http://www.myazbar.org/ethics/pdf/90-19.pdf.

 District of Columbia:

 D.C. Bar Op. 311 (2002) (applying D.C. Rule 8.5(b)(2)), available at
http://www.dcbar.org/for_lawyers/ethics/legal_ethics/opinions/opinion311.cfm.

 Florida:

 Florida Bar, Formal Op. No. 88-10 (1988) (applying choice of law principles to
ascertain which jurisdiction’s ethics rules govern contingent fee schedules and client
statements of rights), available at
http://www.floridabar.org/tfb/tfbetopin.nsf/SearchView/ETHICS,+OPINION+88-
10?opendocument.

Pennsylvania – Philadelphia:

 Philadelphia Bar Ass’n, Prof’l Guidance Comm., Op. No. 2008-3 (2008)
(discussing choice of law principles where Pennsylvania-licensed lawyer represents
Pennsylvania residents who were injured in Florida pro hac vice in Florida court),
available at http://www.philadelphiabar.org/page/EthicsOpinion2008-3?appNum=1.

Selected Publications & Other Sources

 1. Ronald A. Brand, Professional Responsibility in a Transactional Transactions
Practice, 17 J. L. & Com. 317 (1998)

2. Stephen B. Burbank, State Ethical Codes and Federal Practice: Emerging
Conflicts and Suggestions for Reform, 19 Fordham Urb. L.J. 969 (1992)

 9

http://www.myazbar.org/ethics/pdf/90-19.pdf
http://www.dcbar.org/for_lawyers/ethics/legal_ethics/opinions/opinion311.cfm
http://www.floridabar.org/tfb/tfbetopin.nsf/SearchView/ETHICS,+OPINION+88-10?opendocument
http://www.floridabar.org/tfb/tfbetopin.nsf/SearchView/ETHICS,+OPINION+88-10?opendocument
http://www.philadelphiabar.org/page/EthicsOpinion2008-3?appNum=1
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1143&FindType=Y&SerialNum=0102984743
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1143&FindType=Y&SerialNum=0102984743

 3. Stephen A. Calhoun, Note, Globalization’s Erosion of the Attorney-Client
Privilege and What U.S. Courts Can Do to Prevent It, 87 Tex. L. Rev. 235 (2008)

4. Edward A. Carr and Allan Van Fleet, Professional Responsibility Law in

Multijurisdictional Litigation: Across the Country and Across the Street, 36 S. Tex. L.
Rev. 859, 894-905 (1995)

5. Wayne J. Carroll, Liberalization of National Legal Admissions Requirements

in the European Union: Lessons and Implications, 22 Penn State Int’l L. Rev. 563 (2004)

6. Theresa Stanton Collett, Foreword, Symposium: Ethics and the
Multijurisdictional Practice of Law, 36 S. Tex. L. Rev. 657 (1995)

 7. Mary C. Daly, Resolving Ethical Conflicts in Multijurisdictional Practice-- Is
Model Rule 8.5 the Answer, an Answer, or No Answer at All?, 36 S. Tex. L. Rev. 715,
719 (1995)

 8. Mary C. Daly, The Dichotomy Between Standards and Rules: A New Way of
Understanding the Differences in Perceptions of Lawyer Codes of Conduct Between U.S.
and Foreign Lawyers, 32 Vand. J. Transnat’l L. 1117 (1999)

 9. Mary C. Daly & Carole Silver, “Flattening the World of Legal Services”: The
Ethical and Liability Minefields of Offshoring Legal and Law Related Services, 38 Geo.
J. Int’l L. 401 (2007)

 10. Stephen Gillers, Lessons From the Multijurisdictional Practice Commission:
The Art of Making Change, 44 Ariz. L. Rev. 685, 715 (2002)

11. Stephen Gillers, It's an MJP World: Model Rules Revisions Open the Door
for Lawyers to Work Outside Their Home Jurisdictions, 88 A.B.A. J. 51 (Dec. 2002)

12. Mark I. Harrison & Mary Gray Davidson, The Ethical Implications of
Partnerships and Other Associations Involving American and Foreign Lawyers, 22 Penn
State Int’l L. Rev. 639 (2004)

 13. Hans Jurgen Hellwig, The Legal Profession in Europe: Achievements,
Challenges and Chances, 4 Ger. L. Rev. 263 (2003), available at
http://www.germanlawjournal.com/pdf/Vol04No03/PDF_Vol04_No03_263-
276_Legal_Culture_Hellwig.pdf

14. Emile Loza, Attorney Competence, Ethical Compliance, and Transnational
Practice, Idaho State Bar Ass’n, The Advocate 28 (2009).

 15. Judith A. McMorrow, Creating Norms of Attorney Conduct in International
Tribunals: A Case Study of the ICTY, 30 B.C. Int’l & Comp. L. Rev. 139 (2007)

 10

http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=100490&FindType=Y&ReferencePositionType=S&SerialNum=0106105819&ReferencePosition=894
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=100490&FindType=Y&ReferencePositionType=S&SerialNum=0106105819&ReferencePosition=894
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=100490&FindType=Y&ReferencePositionType=S&SerialNum=0106105819&ReferencePosition=894
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=100490&FindType=Y&SerialNum=0106105815
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=100490&FindType=Y&SerialNum=0106105815
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=100490&FindType=Y&ReferencePositionType=S&SerialNum=0106105817&ReferencePosition=719
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=100490&FindType=Y&ReferencePositionType=S&SerialNum=0106105817&ReferencePosition=719
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=100490&FindType=Y&ReferencePositionType=S&SerialNum=0106105817&ReferencePosition=719
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1093&FindType=Y&ReferencePositionType=S&SerialNum=0291987992&ReferencePosition=715
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1093&FindType=Y&ReferencePositionType=S&SerialNum=0291987992&ReferencePosition=715
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=101&DocName=88ABA51&FindType=Y
http://www.germanlawjournal.com/pdf/Vol04No03/PDF_Vol04_No03_263-276_Legal_Culture_Hellwig.pdf
http://www.germanlawjournal.com/pdf/Vol04No03/PDF_Vol04_No03_263-276_Legal_Culture_Hellwig.pdf

16. Nancy J. Moore, Lawyer Ethics Code Drafting in the Twenty-first Century,
30 Hofstra L.Rev. 923, 943 (2002)

 17. Nancy J. Moore, Choice of Law for Professional Responsibility Issues in
Aggregate Litigation, 14 Roger Williams Univ. L. Rev. 73 (2009)

 18. H. Geoffrey Moulton, Federalism and Choice of Law in the Regulation of
Legal Ethics, 82 Minn. L. Rev. 73 (1997)

 19. Gary A. Munneke, Multijurisdictional Practice of Law: Recent
Developments in the National Debate, 27 J. Legal Prof. 91 (2003)

 20. Matthew T. Nagel, Note, Double Deontology and the CCBE: Harmonizing
the Double Trouble in Europe, 6 Wash. U. Global Stud. L. Rev. 455 (2007)

21. Carol A. Needham, The Multijurisdictional Practice of Law and the
Corporate Lawyer: New Rules for a New Generation of Legal Practice, 36 S. Tex. L.
Rev. 1075, 1095-1100 (1995)

 22. Natalie E. Norfus, Note, Assessing the Recent Revisions to Model Rule 8.5:
How Do the Changes Affect U.S. Attorneys Practicing Abroad, Specifically Those
Practicing in Japan?, 36 Geo. Wash. Int’l L. Rev. 623 (2004)

 23. James Podgers, The New World: Lawyer Ethics Are Getting More Attention
as a Matter of International Law, 92-MAY A.B.A. J. 26

 24. Catherine Rogers, Context and Institutional Structure in Attorney Regulation:
Constructing an Enforcement Regime for International Arbitration, 39 Stan. J. Int’l L. 1
(2003)

 25. Catherine Rogers, Lawyers Without Borders, 30 U. Pa. J. Int’l L. 1035 (2009)

26. Laurel S. Terry, An Introduction to the European Community’s Legal Ethics
Code Part I: An Analysis of the CCBE Code of Conduct, 7 Geo. J. Legal Ethics 1 (1993)

 27. Laurel S. Terry, An Introduction to the European Community’s Legal Ethics
Code Part II: Applying the CCBE Code of Conduct, 7 Geo. J. Legal Ethics 345 (1993)

 28. Laurel S. Terry, U.S. Legal Ethics: The Coming of Age of Global and
Comparative Perspectives, 4 Wash. U. Glob. Stud. L. Rev. 463 (2005)

 29. John Toulmin, Q.C., A Worldwide Common Code of Professional Ethics?, 15
Fordham Int’l L.J. 673 (1991-92)

 30. Carole Silver, Regulatory Mismatch in the Market for Legal Services, 23 Nw.
J. Int'l L. & Bus. 487, 495 (2003)

 11

http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1160&FindType=Y&ReferencePositionType=S&SerialNum=0289659070&ReferencePosition=943
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1160&FindType=Y&ReferencePositionType=S&SerialNum=0289659070&ReferencePosition=943
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=100319&FindType=Y&SerialNum=0295834156
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=100319&FindType=Y&SerialNum=0295834156
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1213&FindType=Y&ReferencePositionType=S&SerialNum=0296955509&ReferencePosition=495
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1213&FindType=Y&ReferencePositionType=S&SerialNum=0296955509&ReferencePosition=495

 12

 31. Detlev F. Vagts, International Legal Ethics and Professional Responsibility,
92 Am. Soc. Int’l L. Proc. 378 (1998)

 32. Detlev F. Vagts, Professional Responsibility in Transborder Practice:
Conflict and Resolution, 13 Geo. J. Legal Ethics 677, 690 (2000)

 33. Carla C. Ward, Comment, The Law of Choice: Implementation of ABA Model
Rule 8.5, 30 J. Legal Prof. 173 (2006)

 34. Kirsten Weisenberger, Peace is not the Absence of Conflict: A Response to
Professor Rogers’s Article “Fit and Function in Legal Ethics,” 25 Wisc. Int’l L.J. 89
(2007)

 35. Christopher Whelan, Ethics Beyond the Horizon: Why Regulate the Global
Practice of Law?, 34 Vand. J. Transnat’l L. 931 (2001)

 36. Jamie Y. Whitaker, Current Development 2005-2006, Remedying Ethical
Conflicts in a Global Legal Market, 19 Geo. J. Legal Ethics 1079 (2006)

 37. Charles W. Wolfram, Expanding State Jurisdiction to Regulate Out-of-State
Lawyers, 30 Hofstra L. Rev. 1015 (2002)

 38. Association of the Bar of the City of New York Committee on Professional
Responsibility, Report on Conflicts of Interest in Multi-Jurisdictional Practice: Proposed
Amendments to New York Rules of Professional Conduct 8.5 (Disciplinary Authority and
Choice of Law) and 1.10 (Imputation of Conflicts of Interest) (March 2010), available at
http://www.nycbar.org/pdf/report/uploads/20071895-ReportonConflictsofInterestinMulti-
JurisdictionalPractice.pdf.

http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1655&FindType=Y&ReferencePositionType=S&SerialNum=0282110963&ReferencePosition=690
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1655&FindType=Y&ReferencePositionType=S&SerialNum=0282110963&ReferencePosition=690
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1160&FindType=Y&SerialNum=0289659074
http://www.westlaw.com/Find/Default.wl?rs=dfa1.0&vr=2.0&DB=1160&FindType=Y&SerialNum=0289659074
http://www.nycbar.org/pdf/report/uploads/20071895-ReportonConflictsofInterestinMulti-JurisdictionalPractice.pdf
http://www.nycbar.org/pdf/report/uploads/20071895-ReportonConflictsofInterestinMulti-JurisdictionalPractice.pdf

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

MEMORANDUM

FROM: Laurel S. Terry

Catherine A. Rogers

DATE: October 1, 2010 (updated Dec. 1, 2010 by adding footnote 2)

RE: Proposed Revisions to Model Rule 8.5

On June 24, 2010, we circulated a proposal to add to the ABA Model Rules of

Professional Conduct a new Model Rule 8.6. The purpose of the new rule, if adopted,
would be to govern choice-of-law issues for legal activities that occur outside the United
States or before an international tribunal that sits or is seated in the United States. We
have now received comments and feedback on our June 24th draft and have had the
opportunity to review the Report on Conflicts of Interest in Multi-Jurisdictional Practice:
Proposed Amendments to New York Rules of Professional Conduct 8.5 (Disciplinary
Authority and Choice of Law) and 1.10 (Imputation of Conflicts of Interest) prepared by
the Professional Responsibility Committee of the New York City Bar Association which
was released on June 29, 2010. In light of this feedback, we have revised our proposed
rule, a copy of which is attached.

The current draft seeks to simplify proposed changes by incorporating them into
Rule 8.5 instead of being proposed as a stand-alone Rule 8.6. Thus, the blackletter in the
attached draft now provides a unitary rule for both domestic and transnational practice.
Should the Commission prefer, the same concepts could be included in a separate Rule
8.6 that would apply to U.S. lawyers engaged in transnational practice.

This proposal is limited to the most problematic applications of the current

version of Model Rule 8.5(b)(1), which mandates application of the ethical rules of the
foreign jurisdiction in which an international tribunal sits when such tribunal does not
have its own ethical rules. The problems arise with international tribunals because,
unlike U.S. state and federal courts, many international tribunals have not adopted rules
of conduct for lawyers appearing before them. As a result, the first clause in paragraph
(b)(1) usually applies and subjects U.S.-licensed lawyers to the rules of the jurisdiction
where the tribunal “sits.” While this formulation makes sense in the domestic situation,
where state and federal lawsuits are subject to venue rules, the approach of paragraph
(b)(1) is inapposite to the context of international disputes.

In disputes before international tribunals, clients, their counsel, and the underlying

dispute are often wholly and intentionally unrelated to the place where the tribunal
physically sits. As a result, in obliging counsel to follow the rules of professional conduct
of the jurisdiction where an international tribunal sits, Rule 8.5(b)(1) effectively requires
that U.S. attorneys abide by rules that are completely unrelated to the proceedings in
which they are appearing. To illustrate, because the Iran-U.S. Claims Tribunal sits in the
Hague and does not have its own ethical rules, under paragraph (b)(1) a U.S. attorney

1

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

2

would be bound by Dutch ethical rules, even though Dutch law and Dutch procedure
have no relationship with, or even relevance to, proceedings before the Tribunal and
regardless of whether the Dutch rules (or sources interpreting them) are available in an
official English translation. Moreover, because few, if any, foreign jurisdictions have a
choice of law rule equivalent to Rule 8.5(b)(1), U.S.-licensed lawyers are likely to be the
only lawyers appearing before the Iran-U.S. Claims Tribunal who would be subject to
Dutch rules. For more detailed discussion of the problems with the current version of
Rule 8.5, see Catherine A. Rogers, Lawyers Without Borders, 30 U. PENN. INT’L L. REV.
1035 (2009); see also CHALLENGES OF TRANSNATIONAL LEGAL PRACTICE:
ADVOCACY AND ETHICS, Panel 30 in the Proceedings of the 103rd Annual Meeting
of the American Society of International Law (2010) (forthcoming).

The solution found in the attached proposal is straightforward. If an international

tribunal has adopted rules of conduct for counsel appearing before it, Rule 8.5(b)(1)
would require a U.S.-licensed lawyer to comply with those rules. But if the tribunal has
not adopted rules of conduct for counsel, the fallback provision would be Rule 8.5, not
the rules of the jurisdiction in which the international tribunal “sits.”

In streamlining the blackletter, the current proposal shifts into the Comments

much of detailed guidance that had been included in the blackletter of our June 24th draft.
The draft makes clear that very different considerations apply in transnational settings,
but proposes that those considerations be treated as background guidance rather than
blackletter mandates.

Because this proposal is limited in scope to those provisions that pertain to

advocates, namely the provisions of paragraph (b)(1) of the current Model Rule 8.5 and
paragraphs (b)(1)&(b)(2) of the proposed revisions below, the proposed revisions do not
address the provisions in paragraph (b)((2) of the Model Rule, now paragraph (b)(3) of
the proposal. We are aware that the New York City Bar has proposed changes to the
provisions in paragraph (b)(2) of the current version of the Model Rule and we are
generally supportive of those proposed changes.

 We welcome any and all comments and suggestions. Please send them to Laurel
Terry at LTerry@psu.edu and Catherine Rogers at CAR36@psu.edu.

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

APPENDIX A – Redline Version

RULE 8.5: Disciplinary Authority; Choice of Law

(a) Disciplinary Authority. A lawyer admitted to practice in this
jurisdiction is subject to the disciplinary authority of this jurisdiction,
regardless of where the lawyer’s conduct occurs. A lawyer not
admitted in this jurisdiction is also subject to the disciplinary
authority of this jurisdiction if the lawyer provides or offers to
provide any legal services in this jurisdiction. A lawyer may be
subject to the disciplinary authority of both this jurisdiction and
another jurisdiction for the same conduct.

(b) Choice of Law. In any exercise of the disciplinary authority of
this jurisdiction, the rules of professional conduct to be applied shall
be as follows:

(1) For conduct in connection with a matter pending before a
tribunal, the rules to be applied shall be the rules specified by
or for the tribunal, if any;1

(2) If no ethical rules are specified by or for a tribunal for
matters pending before it, the rules to be applied shall be:

i) for conduct in connection with a matter pending
before a tribunal, other than an international tribunal,
the rules of the jurisdiction in which the tribunal sits,
unless the rules of the tribunal provide otherwise; or

ii) for conduct in connection with a matter pending
before an international tribunal, the rules of this
jurisdiction, including Rule 8.5.

 (3) [As described in the attached memo, this proposal does not
suggest any specific amendments to the provisions currently
found in Rule 8.5(b)(2).]

1 This proposed language for 8.5(b)(1) differs textually from the current ABA Model Rule

8.5(b)(1) and the City Bar’s proposal, but its purpose and effect are the same. All three rules specify that
the advocate’s first step is to consult the tribunal’s own rules. The proposed changes to paragraph (b)(1) are
necessary to accommodate the substantive changes proposed for paragraph (b)(2).

A-1

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

Comment

Disciplinary Authority

[1] It is longstanding law that the conduct of a lawyer admitted to practice
in this jurisdiction is subject to the disciplinary authority of this jurisdiction.
Extension of the disciplinary authority of this jurisdiction to other lawyers who
provide or offer to provide legal services in this jurisdiction is for the protection
of the citizens of this jurisdiction. Reciprocal enforcement of a jurisdiction’s
disciplinary findings and sanctions will further advance the purposes of this Rule.
See Rules 6 and 22, ABA Model Rules for Lawyer Disciplinary Enforcement,. A
lawyer who is subject to the disciplinary authority of this jurisdiction under Rule
8.5(a) appoints an official to be designated by this Court to receive service of
process in this jurisdiction. The fact that the lawyer is subject to the disciplinary
authority of this jurisdiction may be a factor in determining whether personal
jurisdiction may be asserted over the lawyer for civil matters.

Choice of Law

[2] A lawyer may be potentially subject to more than one set of rules
of professional conduct which impose different obligations. The lawyer may be
licensed to practice in more than one jurisdiction with differing rules, or may be
admitted to practice before a particular court with rules that differ from those of
the jurisdiction or jurisdictions in which the lawyer is licensed to practice.
Additionally, the lawyer’s conduct may involve significant contacts with more
than one jurisdiction.

[3] Paragraph (b) seeks to resolve such potential conflicts. Its premise
is that minimizing conflicts between rules, as well as uncertainty about which
rules are applicable, is in the best interest of both clients and the profession (as
well as the bodies having authority to regulate the profession). Accordingly, it
takes the approach of (i) providing that any particular conduct of a lawyer shall be
subject to only one set of rules of professional conduct, (ii) making the
determination of which set of rules applies to particular conduct as
straightforward as possible, consistent with recognition of appropriate regulatory
interests of relevant jurisdictions, and (iii) providing protection from discipline
for lawyers who act reasonably in the face of uncertainty.

[4] Paragraph (b)(1) provides that as to a lawyer’s conduct relating to
a proceeding pending before a tribunal, the lawyer shall be subject only to the
rules adopted by or prescribed for that tribunal. The applicable rules might
consist of pre-established ethical rules that apply to all matters pending before that
tribunal or rules or rulings regarding conduct that are imposed for a specific
matter. of the jurisdiction in which the tribunal sits unless the rules of the
tribunal, including its choice of law rule, provide otherwise. [The remainder of
comment 4 focuses on Rule 8.5(b)(2), which this proposal does not address].

A-2

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

 [5] Many international tribunals do not have pre-established ethical rules.
The absence of such rules creates problems because participants from different
systems may have different perceptions about what constitutes ethical conduct
and their abiding by different ethical rules can undermine the fairness and
perceived legitimacy of the proceedings. Accordingly, international tribunals
sometimes address lawyer conduct issues through procedural orders or rulings,
either at the beginning of the proceedings or in response to specific issues that
arise during the proceedings. Particularly in international arbitral tribunals,
parties often enter into agreements and tribunals issue rulings regarding the
procedures to be followed. Those agreements and rulings sometimes have
implications regarding the conduct of counsel, and related issues of legal ethics.
Consistent with their obligations under Rule 3.4(c), a lawyer should make every
effort to comply with such agreements and rulings to the extent possible
consistent with these rules. To the extent that compliance is not possible, a
lawyer should provide the tribunal and opposing counsel timely notice of the
lawyer’s intent not to comply and cite to the conflicting rule that is determined to
apply under paragraph (b)(2)(ii).

[6] Paragraph (b)(2) provides two distinct choice-of-law rules that apply to
those situations in which a tribunal does not have any rules governing the conduct
of lawyers appearing before it. For domestic tribunals, paragraph (b)(2)(i)
provides that the governing rules are the ethical rules, including the choice of law
provisions, of the jurisdiction in which the domestic tribunal sits. Paragraph
b(2)(ii) provides that, if an international tribunal does not have any preestablished
rules and has not adopted rules for a specific matter, then a lawyer who is licensed
in this jurisdiction and who is appearing before an international tribunal shall use
the rules of this jurisdiction.

 [7] The choice-of-law rule for domestic tribunals in paragraph b(2)(i)
selects the rules of the jurisdiction where the tribunal sits. In such contexts, there
is necessarily some relationship between the dispute and the jurisdiction in which
the tribunal is located, even when the tribunal is an arbitral tribunal instead of a
court. The same is not true with respect to international tribunals. The place
where an international tribunal sits or has its seat often bears little or no
relationship either to the dispute, the proceedings or the parties. Indeed, in the
international context, the jurisdiction in which the international tribunal sits or has
its seat is often selected for travel convenience or precisely because it bears no
relationship to the dispute. Accordingly, if an international tribunal does not have
any general rules governing counsel conduct and has not adopted any rules
specific to the matter at hand, then the rules of this jurisdiction apply rather than
the rules of the jurisdiction in which the international tribunal has its seat.

[8] The term “international tribunal” includes foreign and international
tribunals seated abroad, as well as tribunals, other than U.S. state and federal

A-3

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

courts, that are seated in the United States but are constituted to resolve a dispute
that involves property located abroad, performance or enforcement of obligations
abroad, or has some other reasonable relation with one or more foreign states.
Rule 8.5(b)(2)(ii) thus applies to international arbitral proceedings that physically
occur in the United States, such as an ICSID arbitral tribunal, because these
proceedings have more in common with international tribunals seated abroad than
with other domestic tribunals in which all lawyers are licensed in a U.S.
jurisdiction.2

[9] It may be the case that a lawyer appearing before an international
tribunal is licensed in more than one U.S. jurisdiction. In that situation, the
provisions of paragraph (b)(2)(ii) do not fully resolve the choice-of-law issue
since that lawyer may be directed under that paragraph to abide by ethical of rules
that are different from those that another jurisdiction directs the lawyer to follow.
In that instance, the lawyer should, consistent with the approach found in
paragraph (b)(3), apply the rules of the other jurisdiction if the lawyer if the
lawyer reasonably believes that the lawyer’s representation in that case has a
predominant effect in the other U.S. jurisdiction. This approach may be
appropriate, for example, if the clients are located in another U.S. jurisdiction or if
the lawyer’s primary office or principal locus for preparing the case is the other
U.S. jurisdiction.

Choice-of-Law in Parallel Proceedings

[10] Large complex international cases often involve multiple proceedings
that occur in different venues. In many instances, these parallel proceedings
involve a combination of national courts, arbitral tribunals and other international
tribunals. Generally, lawyers will be able to abide by all the ethical rules of the
multiple tribunals, even if the rules of one tribunal are more restrictive than those
of another. For example, in a case pending in a U.S. court, a lawyer may wish to
depose abroad a witness who resides in a country that does not permit private
depositions, and instead requires that any deposition be administered by a local
judge. A lawyer can comply with both U.S. ethical obligations and the foreign
prohibition by pursuing the judicial procedure in the local foreign court, or by
arranging to depose the witness in a jurisdiction where the foreign prohibition
does not apply. If a lawyer cannot comply with the rules of both tribunals, the
rules of the tribunal that are most directly related to the relevant conduct apply.
One forum is likely to have a more direct link to the conduct in question, for
example if the activities physically occur in that forum. In the event that a lawyer

2 In the Oct. 1, 2010 draft, this sentence stated “Rule 8.5(b)(2)(ii) thus applies to international arbitral
proceedings that physically occur in the United States, such as an ICSID arbitral tribunal, because these
proceedings have more in common with international tribunals seated abroad than with other domestic
tribunals in which all lawyers are licensed in a U.S. jurisdiction.” The updated draft, dated Dec. 1, 2010,
deletes the words “in which all lawyers are licensed” because some U.S. jurisdictions authorize pro hac
vice appearances by lawyers who are licensed in a foreign jurisdiction but not a U.S. jurisdiction. See
http://www.abanet.org/cpr/mjp/prohac_admin_comp.pdf.

A-4

http://www.abanet.org/cpr/mjp/prohac_admin_comp.pdf

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

cannot comply with the rules that would otherwise apply to proceedings before a
particular tribunal, the lawyer shall provide timely notice, both to the tribunal and
to opposing counsel, of the lawyer’s intention not to comply with the otherwise
applicable rule, and cite to the conflicting rule that is determined to apply under
paragraph (b)(2)(ii).

[insert as [11] and [12] comments related to proposed Rule 8.5(b)(3]

[713] The choice of law provision in Rule 8.5(b)(3) applies to lawyers
engaged in transnational practice, unless international law, treaties or other
agreements between competent regulatory authorities in the affected jurisdictions
provide otherwise.

Issues Related to Enforcement

[614] If two admitting jurisdictions were to proceed against a lawyer for
the same conduct, they should, applying this rule, identify the same governing
ethics rules. They should take all appropriate steps to see that they do apply the
same rule to the same conduct, and in all events should avoid proceeding against a
lawyer on the basis of two inconsistent rules. In the domestic context, U.S.
disciplinary authorities have procedures for communicating regarding lawyer
conduct issues. For example, many jurisdictions have adopted rules that address
reciprocal discipline and cooperation issues such as those found in ABA Model
Rule of Disciplinary Enforcement 22. U.S. jurisdictions also share information
through the National Lawyer Regulatory Data Bank.

In the international context, there are no formal rules or procedures to
facilitate reciprocal discipline and cooperation. However, decisions regarding
discipline for conduct that occurs in another country or involves violation of
foreign or international ethical rules may be aided by information from the foreign
jurisdiction or international or foreign tribunal. In determining whether to
impose discipline, this jurisdiction may seek appropriate guidance from the
foreign jurisdiction or foreign or international tribunal regarding the interpretation
of and the policies underlying its rule, and whether discipline would be imposed
by that jurisdiction for the conduct at issue. Moreover, this jurisdiction may take
under consideration any factual findings or assessments of a lawyer’s conduct
rendered by a foreign or international tribunal, whether or not such tribunal
imposed sanctions directly on the lawyer.

[15] The ethical rules of some foreign jurisdictions or international
tribunals may require conduct that would be considered offensive to the public
policy of this jurisdiction. For example, an order by a foreign tribunal that would
require a lawyer to violate directly a non-derogable order of a court in this
jurisdiction would almost invariably be a violation of the public policy of this
jurisdiction. In determining whether discipline is appropriate for conduct that

A-5

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

A-6

occurred outside the United States and is subject to the rules of a foreign
jurisdiction or international tribunal, this jurisdiction may consider whether the
imposition of discipline would result in grave injustice, be contrary to the
reasonable and good faith expectations of the lawyer regarding the applicable
rules, or be offensive to the public policy of this jurisdiction. This allowance for
exceptions based on grave injustice, unfair surprise or violation of public policy is
consistent with the approach found in ABA Model Rule of Disciplinary
Enforcement 22(D)(3), which contains a similar public policy exception in the
context of reciprocal discipline between individual U.S. jurisdictions.

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

APPENDIX B – Clean Version

RULE 8.5: Disciplinary Authority; Choice of Law

(a) Disciplinary Authority. A lawyer admitted to practice in this
jurisdiction is subject to the disciplinary authority of this jurisdiction,
regardless of where the lawyer’s conduct occurs. A lawyer not
admitted in this jurisdiction is also subject to the disciplinary
authority of this jurisdiction if the lawyer provides or offers to
provide any legal services in this jurisdiction. A lawyer may be
subject to the disciplinary authority of both this jurisdiction and
another jurisdiction for the same conduct.

(b) Choice of Law. In any exercise of the disciplinary authority of
this jurisdiction, the rules of professional conduct to be applied shall
be as follows:

(1) For conduct in connection with a matter pending before a
tribunal, the rules to be applied shall be the rules specified by
or for the tribunal, if any;

(2) If no ethical rules are specified by or for a tribunal for
matters pending before it, the rules to be applied shall be:

i) for conduct in connection with a matter pending
before a tribunal, other than an international tribunal,
the rules of the jurisdiction in which the tribunal sits,;
or

ii) for conduct in connection with a matter pending
before an international tribunal, the rules of this
jurisdiction, including Rule 8.5.

 (3) [As described in the attached memo, this proposal does not
suggest any specific amendments to the provisions currently
found in Rule 8.5(b)(2).]

B-1

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

Comment

Disciplinary Authority

[1] It is longstanding law that the conduct of a lawyer admitted to practice
in this jurisdiction is subject to the disciplinary authority of this jurisdiction.
Extension of the disciplinary authority of this jurisdiction to other lawyers who
provide or offer to provide legal services in this jurisdiction is for the protection
of the citizens of this jurisdiction. Reciprocal enforcement of a jurisdiction’s
disciplinary findings and sanctions will further advance the purposes of this Rule.
See Rules 6 and 22, ABA Model Rules for Lawyer Disciplinary Enforcement,. A
lawyer who is subject to the disciplinary authority of this jurisdiction under Rule
8.5(a) appoints an official to be designated by this Court to receive service of
process in this jurisdiction. The fact that the lawyer is subject to the disciplinary
authority of this jurisdiction may be a factor in determining whether personal
jurisdiction may be asserted over the lawyer for civil matters.

Choice of Law

[2] A lawyer may be potentially subject to more than one set of rules
of professional conduct which impose different obligations. The lawyer may be
licensed to practice in more than one jurisdiction with differing rules, or may be
admitted to practice before a particular court with rules that differ from those of
the jurisdiction or jurisdictions in which the lawyer is licensed to practice.
Additionally, the lawyer’s conduct may involve significant contacts with more
than one jurisdiction.

[3] Paragraph (b) seeks to resolve such potential conflicts. Its premise
is that minimizing conflicts between rules, as well as uncertainty about which
rules are applicable, is in the best interest of both clients and the profession (as
well as the bodies having authority to regulate the profession). Accordingly, it
takes the approach of (i) providing that any particular conduct of a lawyer shall be
subject to only one set of rules of professional conduct, (ii) making the
determination of which set of rules applies to particular conduct as
straightforward as possible, consistent with recognition of appropriate regulatory
interests of relevant jurisdictions, and (iii) providing protection from discipline
for lawyers who act reasonably in the face of uncertainty.

[4] Paragraph (b)(1) provides that as to a lawyer’s conduct relating to
a proceeding pending before a tribunal, the lawyer shall be subject only to the
rules adopted by or prescribed for that tribunal. The applicable rules might
consist of pre-established ethical rules that apply to all matters pending before that
tribunal or rules or rulings regarding conduct that are imposed for a specific
matter.

B-2

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

 [5] Many international tribunals do not have pre-established ethical rules.
The absence of such rules creates problems because participants from different
systems may have different perceptions about what constitutes ethical conduct
and their abiding by different ethical rules can undermine the fairness and
perceived legitimacy of the proceedings. Accordingly, international tribunals
sometimes address lawyer conduct issues through procedural orders or rulings,
either at the beginning of the proceedings or in response to specific issues that
arise during the proceedings. Particularly in international arbitral tribunals,
parties often enter into agreements and tribunals issue rulings regarding the
procedures to be followed. Those agreements and rulings sometimes have
implications regarding the conduct of counsel, and related issues of legal ethics.
Consistent with their obligations under Rule 3.4(c), a lawyer should make every
effort to comply with such agreements and rulings to the extent possible
consistent with these rules. To the extent that compliance is not possible, a
lawyer should provide the tribunal and opposing counsel timely notice of the
lawyer’s intent not to comply and cite to the conflicting rule that is determined to
apply under paragraph (b)(2)(ii).

[6] Paragraph (b)(2) provides two distinct choice-of-law rules that apply to
those situations in which a tribunal does not have any rules governing the conduct
of lawyers appearing before it. For domestic tribunals, paragraph (b)(2)(i)
provides that the governing rules are the ethical rules, including the choice of law
provisions, of the jurisdiction in which the domestic tribunal sits. Paragraph
b(2)(ii) provides that, if an international tribunal does not have any preestablished
rules and has not adopted rules for a specific matter, then a lawyer who is licensed
in this jurisdiction and who is appearing before an international tribunal r shall
use the rules of this jurisdiction.

 [7] The choice-of-law rule for domestic tribunals in paragraph b(2)(i)
selects the rules of the jurisdiction where the tribunal sits. In such contexts, there
is necessarily some relationship between the dispute and the jurisdiction in which
the tribunal is located, even when the tribunal is an arbitral tribunal instead of a
court. The same is not true with respect to international tribunals. The place
where an international tribunal sits or has its seat often bears little or no
relationship either to the dispute, the proceedings or the parties. Indeed, in the
international context, the jurisdiction in which the international tribunal sits or has
its seat is often selected for travel convenience or precisely because it bears no
relationship to the dispute. Accordingly, if an international tribunal does not have
any general rules governing counsel conduct and has not adopted any rules
specific to the matter at hand, then the rules of this jurisdiction apply rather than
the rules of the jurisdiction in which the international tribunal has its seat.

[8] The term “international tribunal” includes foreign and international
tribunals seated abroad, as well as tribunals, other than U.S. state and federal
courts, that are seated in the United States but are constituted to resolve a dispute
that involves property located abroad, performance or enforcement of obligations

B-3

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

abroad, or has some other reasonable relation with one or more foreign states.
Rule 8.5(b)(2)(ii) thus applies to international arbitral proceedings that physically
occur in the United States, such as an ICSID arbitral tribunal, because these
proceedings have more in common with international tribunals seated abroad than
with other domestic tribunals in a U.S. jurisdiction.

[9] It may be the case that a lawyer appearing before an international
tribunal is licensed in more than one U.S. jurisdiction. In that situation, the
provisions of paragraph (b)(2)(ii) do not fully resolve the choice-of-law issue
since that lawyer may be directed under that paragraph to abide by ethical of rules
that are different from those that another jurisdiction directs the lawyer to follow.
In that instance, the lawyer should, consistent with the approach found in
paragraph (b)(3), apply the rules of the other jurisdiction if the lawyer if the
lawyer reasonably believes that the lawyer’s representation in that case has a
predominant effect in the other U.S. jurisdiction. This approach may be
appropriate, for example, if the clients are located in another U.S. jurisdiction or if
the lawyer’s primary office or principal locus for preparing the case is the other
U.S. jurisdiction.

Choice-of-Law in Parallel Proceedings

[10] Large complex international cases often involve multiple proceedings
that occur in different venues. In many instances, these parallel proceedings
involve a combination of national courts, arbitral tribunals and other international
tribunals. Generally, lawyers will be able to abide by all the ethical rules of the
multiple tribunals, even if the rules of one tribunal are more restrictive than those
of another. For example, in a case pending in a U.S. court, a lawyer may wish to
depose abroad a witness who resides in a country that does not permit private
depositions, and instead requires that any deposition be administered by a local
judge. A lawyer can comply with both U.S. ethical obligations and the foreign
prohibition by pursuing the judicial procedure in the local foreign court, or by
arranging to depose the witness in a jurisdiction where the foreign prohibition
does not apply. If a lawyer cannot comply with the rules of both tribunals, the
rules of the tribunal that are most directly related to the relevant conduct apply.
One forum is likely to have a more direct link to the conduct in question, for
example if the activities physically occur in that forum. In the event that a lawyer
cannot comply with the rules that would otherwise apply to proceedings before a
particular tribunal, the lawyer shall provide timely notice, both to the tribunal and
to opposing counsel, of the lawyer’s intention not to comply with the otherwise
applicable rule, and cite to the conflicting rule that is determined to apply under
paragraph (b)(2)(ii).

[insert as paragraphs [11] and [12] comments related to proposed Rule
8.5(b)(3)]

B-4

Draft: Oct. 1, 2010
Please do not cite or quote without permission

LTerry@psu.edu & CAR36@psu.edu

B-5

[13] The choice of law provision in Rule 8.5(b)(3) applies to lawyers
engaged in transnational practice, unless international law, treaties or other
agreements between competent regulatory authorities in the affected jurisdictions
provide otherwise.

Issues Related to Enforcement

[14] If two admitting jurisdictions were to proceed against a lawyer for the
same conduct, they should, applying this rule, identify the same governing ethics
rules. They should take all appropriate steps to see that they do apply the same
rule to the same conduct, and in all events should avoid proceeding against a
lawyer on the basis of two inconsistent rules. In the domestic context, U.S.
disciplinary authorities have procedures for communicating regarding lawyer
conduct issues. For example, many jurisdictions have adopted rules that address
reciprocal discipline and cooperation issues such as those found in ABA Model
Rule of Disciplinary Enforcement 22. U.S. jurisdictions also share information
through the National Lawyer Regulatory Data Bank.

In the international context, there are no formal rules or procedures to
facilitate reciprocal discipline and cooperation. However, decisions regarding
discipline for conduct that occurs in another country or involves violation of
foreign or international ethical rules may be aided by information from the foreign
jurisdiction or international or foreign tribunal. In determining whether to
impose discipline, this jurisdiction may seek appropriate guidance from the
foreign jurisdiction or foreign or international tribunal regarding the interpretation
of and the policies underlying its rule, and whether discipline would be imposed
by that jurisdiction for the conduct at issue. Moreover, this jurisdiction may take
under consideration any factual findings or assessments of a lawyer’s conduct
rendered by a foreign or international tribunal, whether or not such tribunal
imposed sanctions directly on the lawyer.

[15] The ethical rules of some foreign jurisdictions or international
tribunals may require conduct that would be considered offensive to the public
policy of this jurisdiction. For example, an order by a foreign tribunal that would
require a lawyer to violate directly a non-derogable order of a court in this
jurisdiction would almost invariably be a violation of the public policy of this
jurisdiction. In determining whether discipline is appropriate for conduct that
occurred outside the United States and is subject to the rules of a foreign
jurisdiction or international tribunal, this jurisdiction may consider whether the
imposition of discipline would result in grave injustice, be contrary to the
reasonable and good faith expectations of the lawyer regarding the applicable
rules, or be offensive to the public policy of this jurisdiction. This allowance for
exceptions based on grave injustice, unfair surprise or violation of public policy is
consistent with the approach found in ABA Model Rule of Disciplinary
Enforcement 22(D)(3), which contains a similar public policy exception in the
context of reciprocal discipline between individual U.S. jurisdictions.

	20110110-Choice of Law in Cross-Border Practice Issues Paper
	firstpage
	thirdandfourthpage
	fifthandsixthpage
	pages7toend

