LECTURE 1

Lawyer’s CORE duties
· Litigation fairness – fair to everyone in process (parties, lawyers, wit, Ct)
· Competence

· Loyalty – to firm
· Confidentiality

· Reasonable fees

· Public service

BEFORE deciding to litigate – must explain to client:
· how long it can take,

· how much it can cost,

· what can go wrong

· other options exist including their pros & cons

Revised Professional Conduct and Practice Rules 1995

Duty to client - Statement of Principles Rules 1-16:
· Observe confidentiality

· Always act competently & diligently

· Be aware of fiduciary nature of the relationship

· Always deal with clients fairly

· Act free of any conflict of interest

Duty to court - Statement of Principles Rules 17-24:
· Of disclosure to court

· Not to abuse the court process

· Not to corrupt the administration

· To conduct cases efficiently & expeditiously

Duty to colleagues - Statement of Principles Rules 25-31A
· Act with Honesty

· Fairness Courtesy

· Adhere faithfully to undertakings

· Transact lawfully & competently

Duty to third parties - Statement of Principles Rules 32-36

· honesty

· fairness and

· consistent with the public interest

Reasonable Prospects of Success
Legal Profession Act 2004 (NSW)

· S 345 Firm CANNOT act unless reasonable prospects of success (RPS):

· RPS: that claim/defence:
· on basis provable facts

· and reasonably arguable view of law
· RPS of claim – if RPS of recovering damages

· RPS of defence – if RPS of defending or reducing damages
· S 346 Does not include prelim legal work (to determine RPS)
· S 347 If no RPS (not offence but unsatisf prof. conduct or prof. misconduct!

· All orig process/defence must be certified of RPS
· S 348 If no RPS (Ct may order (on own or party apply) for costs order against firm
· S 349 If no RPS (firm has ONUS of proving there was RPS (can show evidence despite confidentiality)
Legislative Context
New South Wales
Apply to CIVIL in Local, District, Supreme Cts, Dust Diseases Trib and Land/Environ Ct:
· Civil Procedure Act 2005 (NSW)

· Uniform Civil procedure Rules 2005

Federal Courts

· Judiciary Act 1903 (Cth)

· Federal Court of Australia Act 1976 (Cth)

· Federal Magistrates Act 1999 (Cth)

Civil Procedure Act 2005 (NSW)

Pt 6 Div 1- Guiding Principles
· Overriding purpose: facilitate the just, quick, cheap resolution of real issues in proceedings: s56
· Objects of case management: s57:
· just determination

· efficient disposal
· efficient use of available judicial and administrative resources
· timely disposal of proceedings at cost affordable by parties.
· s58 - the court must seek to act in accordance with the dictates of justice

· s59 - practice and procedure should be implemented with the object of eliminating any lapse of time

· s60 - the cost to the parties is proportionate to the importance and complexity of the subject-matter in dispute

Apply these principles to your clients problem

· Is litigation the most appropriate option?

· Is there a good claim?

· How good is it?

· What are the likely defences?

· How long is it likely to take?

· How much is the claim for?

· How much could it costs to win?

· How much if you lose?

Case Management Schemes
Main aim of schemes:

· Case prep at earlier stage

· Impose req on parties to exchange info within certain time period

· Different tracks for diff cases

· Sanctions for failure to do above
