

TEXAS DISCIPLINARY RULES OF PROFESSIONAL CONDUCT

(Including Amendments Effective January 31, 2022)

January 31, 2022

Table of Contents

	Page
Preamble: A Lawyer's Responsibilities	5
Preamble: Scope	6
Terminology	9
I. CLIENT-LAWYER RELATIONSHIP	10
Rule 1.01. Competent and Diligent Representation	10
Rule 1.02. Scope and Objectives of Representation	12
Rule 1.03. Communication	15
Rule 1.04. Fees	16
Rule 1.05. Confidentiality of Information	22
Rule 1.06. Conflict of Interest: General Rule	29
Rule 1.07. Conflict of Interest: Intermediary	34
Rule 1.08. Conflict of Interest: Prohibited Transactions	36
Rule 1.09. Conflict of Interest: Former Client	39
Rule 1.10. Successive Government and Private Employment	42
Rule 1.11. Adjudicatory Official or Law Clerk	45
Rule 1.12. Organization as a Client	46
Rule 1.13. Conflicts: Public Interests Activities	49
Rule 1.14. Safekeeping Property	50
Rule 1.15. Declining or Terminating Representation	52
Rule 1.16. Clients with Diminished Capacity	54
II. COUNSELOR	57
Rule 2.01. Advisor	57
Rule 2.02. Evaluation for Use by Third Persons	59
III. ADVOCATE	60
Rule 3.01. Meritorious Claims and Contentions	60
Rule 3.02. Minimizing the Burdens and Delays of Litigation	61
Rule 3.03. Candor Toward the Tribunal	62
Rule 3.04. Fairness in Adjudicatory Proceedings	66
Rule 3.05. Maintaining Impartiality of Tribunal	69
Rule 3.06. Maintaining Integrity of Jury System	70
Rule 3.07. Trial Publicity	71
Rule 3.08. Lawyer as Witness	74
Rule 3.09. Special Responsibilities of a Prosecutor	76
Rule 3.10. Advocate in Nonadjudicative Proceedings	78

IV. NON-CLIENT RELATIONSHIPS	78
Rule 4.01. Truthfulness in Statements to Others	78
Rule 4.02. Communication with One Represented by Counsel	80
Rule 4.03. Dealing With Unrepresented Person	81
Rule 4.04. Respect for Rights of Third Persons	82
V. LAW FIRMS AND ASSOCIATIONS	82
Rule 5.01. Responsibilities of a Partner or Supervisory Lawyer	82
Rule 5.02. Responsibilities of a Supervised Lawyer	84
Rule 5.03. Responsibilities Regarding Nonlawyer Assistants	85
Rule 5.04. Professional Independence of a Lawyer	86
Rule 5.05. Unauthorized Practice of Law	88
Rule 5.06. Restrictions on Right to Practice	90
Rule 5.07. [Blank]	90
Rule 5.08. Prohibited Discriminatory Activities	90
VI. PUBLIC SERVICE	91
Rule 6.01. Accepting Appointments by a Tribunal	91
Rule 6.02. [Blank]	93
Rule 6.03. [Blank]	93
Rule 6.04. [Blank]	93
Rule 6.05. Conflict of Interest Exceptions for Nonprofit and Limited Pro Bono Legal Services	93
VII. INFORMATION ABOUT LEGAL SERVICES	96
Rule 7.01. Communications Concerning a Lawyer's Services	96
Rule 7.02. Advertisements	100
Rule 7.03. Solicitation and Other Prohibited Communications	101
Rule 7.04. Filing Requirements for Advertisements and Solicitation Communications	106
Rule 7.05. Communications Exempt from Filing Requirements	108
Rule 7.06. Prohibited Employment	110
VIII. MAINTAINING THE INTEGRITY OF THE PROFESSION	111
Rule 8.01. Bar Admission, Reinstatement, and Disciplinary Matters	111
Rule 8.02. Judicial and Legal Officials	112
Rule 8.03. Reporting Professional Misconduct	113
Rule 8.04. Misconduct	115
Rule 8.05. Jurisdiction	116

IX. SEVERABILITY OF RULES

117

Rule 9.01. Severability

117

TEXAS DISCIPLINARY RULES OF PROFESSIONAL CONDUCT

Preamble: A Lawyer's Responsibilities

1. A lawyer is a representative of clients, an officer of the legal system and a public citizen having special responsibility for the quality of justice. Lawyers, as guardians of the law, play a vital role in the preservation of society. The fulfillment of this role requires an understanding by lawyers of their relationship with and function in our legal system. A consequent obligation of lawyers is to maintain the highest standards of ethical conduct.

2. As a representative of clients, a lawyer performs various functions. As advisor, a lawyer provides a client with an informed understanding of the client's legal rights and obligations and explains their practical implications. As advocate, a lawyer zealously asserts the client's position under the rules of the adversary system. As negotiator, a lawyer seeks a result advantageous to the client but consistent with requirements of honest dealing with others. As intermediary between clients, a lawyer seeks to reconcile their divergent interests as an advisor and, to a limited extent, as a spokesperson for each client. A lawyer acts as evaluator by examining a client's affairs and reporting about them to the client or to others.

3. In all professional functions, a lawyer should zealously pursue clients' interests within the bounds of the law. In doing so, a lawyer should be competent, prompt and diligent. A lawyer should maintain communication with a client concerning the representation. A lawyer should keep in confidence information relating to representation of a client except so far as disclosure is required or permitted by the Texas Disciplinary Rules of Professional Conduct or other law.

4. A lawyer's conduct should conform to the requirements of the law, both in professional service to clients and in the lawyer's business and personal affairs. A lawyer should use the law's procedures only for legitimate purposes and not to harass or intimidate others. A lawyer should demonstrate respect for the legal system and for those who serve it, including judges, other lawyers and public officials. While it is a lawyer's duty, when necessary, to challenge the rectitude of official action, it is also a lawyer's duty to uphold legal process.

5. As a public citizen, a lawyer should seek improvement of the law, the administration of justice and the quality of service rendered by the legal profession. As a member of a learned profession, a lawyer should cultivate knowledge of the law beyond its use for clients, employ that knowledge in reform of the law and work to strengthen legal education. A lawyer should be mindful of deficiencies in the administration of justice and of the fact that the poor, and sometimes persons who are not poor, cannot afford adequate legal assistance, and should therefore devote professional time and civic influence in their behalf. A lawyer should aid the legal profession in pursuing these objectives and should help the bar regulate itself in the public interest.

6. A lawyer should render public interest legal service. The basic responsibility for providing legal services for those unable to pay ultimately rests upon the individual lawyer, and personal involvement in the

problems of the disadvantaged can be one of the most rewarding experiences in the life of a lawyer. Every lawyer, regardless of professional prominence or professional workload, should find time to participate in or otherwise support the provision of legal services to the disadvantaged. The provision of free legal services to those unable to pay reasonable fees is a moral obligation of each lawyer as well as the profession generally. A lawyer may discharge this basic responsibility by providing public interest legal services without fee, or at a substantially reduced fee, in one or more of the following areas: poverty law, civil rights law, public rights law, charitable organization representation, the administration of justice, and by financial support for organizations that provide legal services to persons of limited means.

7. In the nature of law practice, conflicting responsibilities are encountered. Virtually all difficult ethical problems arise from apparent conflict between a lawyer's responsibilities to clients, to the legal system and to the lawyer's own interests. The Texas Disciplinary Rules of Professional Conduct prescribe terms for resolving such tensions. They do so by stating minimum standards of conduct below which no lawyer can fall without being subject to disciplinary action. Within the framework of these Rules many difficult issues of professional discretion can arise. The Rules and their Comments constitute a body of principles upon which the lawyer can rely for guidance in resolving such issues through the exercise of sensitive professional and moral judgment. In applying these rules, lawyers may find interpretive guidance in the principles developed in the Comments.

8. The legal profession has a responsibility to assure that its regulation is undertaken in the public interest rather than in furtherance of parochial or self-interested concerns of the bar, and to insist that every lawyer both comply with its minimum disciplinary standards and aid in securing their observance by other lawyers. Neglect of these responsibilities compromises the independence of the profession and the public interest which it serves.

9. Each lawyer's own conscience is the touchstone against which to test the extent to which his actions may rise above the disciplinary standards prescribed by these rules. The desire for the respect and confidence of the members of the profession and of the society which it serves provides the lawyer the incentive to attain the highest possible degree of ethical conduct. The possible loss of that respect and confidence is the ultimate sanction. So long as its practitioners are guided by these principles, the law will continue to be a noble profession. This is its greatness and its strength, which permit of no compromise.

Preamble: Scope

10. The Texas Disciplinary Rules of Professional Conduct are rules of reason. The Texas Rules of Professional Conduct define proper conduct for purposes of professional discipline. They are imperatives, cast in the terms "shall" or "shall not." The Comments are cast often in the terms of "may" or "should" and are permissive, defining areas in which the lawyer has professional discretion. When a lawyer exercises such discretion, whether by acting or not acting, no disciplinary action may be taken. The Comments also frequently illustrate or explain applications of the rules, in order to provide guidance for interpreting the rules and for practicing in compliance with the spirit of the rules. The Comments do not, however, add obligations to the rules and no disciplinary action may be taken for failure to conform to the Comments.

11. The rules presuppose a larger legal context shaping the lawyer's role. That context includes court rules and statutes relating to matters of licensure, laws defining specific obligations of lawyers and substantive and procedural law in general. Compliance with the rules, as with all law in an open society, depends primarily upon understanding and voluntary compliance, secondarily upon reinforcement by peer and public opinion and finally, when necessary, upon enforcement through disciplinary proceedings. The rules and Comments do not, however, exhaust the moral and ethical considerations that should guide a lawyer, for no worthwhile human activity can be completely defined by legal rules.

12. Most of the duties flowing from the client-lawyer relationship attach only after the client has requested the lawyer to render legal services and the lawyer has agreed to do so. For purposes of determining the lawyer's authority and responsibility, individual circumstances and principles of substantive law external to these rules determine whether a client-lawyer relationship may be found to exist. But there are some duties, such as of that of confidentiality, that may attach before a client-lawyer relationship has been established.

13. The responsibilities of government lawyers, under various legal provisions, including constitutional, statutory and common law, may include authority concerning legal matters that ordinarily reposes in the client in private client-lawyer relationships. For example, a lawyer for a government agency may have authority on behalf of the government to decide upon settlement or whether to appeal from an adverse judgment. Such authority in various respects is generally vested in the attorney general and the state's attorney in state government, and their federal counterparts, and the same may be true of other government law officers. Also, lawyers under the supervision of these officers may be authorized to represent several government agencies in intragovernmental legal controversies in circumstances where a private lawyer could not represent multiple private clients. They also may have authority to represent the "public interest" in circumstances where a private lawyer would not be authorized to do so. These rules do not abrogate any such authority.

14. These rules make no attempt to prescribe either disciplinary procedures or penalties for violation of a rule.

15. These rules do not undertake to define standards of civil liability of lawyers for professional conduct. Violation of a rule does not give rise to a private cause of action nor does it create any presumption that a legal duty to a client has been breached. Likewise, these rules are not designed to be standards for procedural decisions. Furthermore, the purpose of these rules can be abused when they are invoked by opposing parties as procedural weapons. The fact that a rule is a just basis for a lawyer's self-assessment, or for sanctioning a lawyer under the administration of a disciplinary authority, does not imply that an antagonist in a collateral proceeding or transaction has standing to seek enforcement of the rule. Accordingly, nothing in the rules should be deemed to augment any substantive legal duty of lawyers or the extra-disciplinary consequences of violating such a duty.

16. Moreover, these rules are not intended to govern or affect judicial application of either the attorney-client or work product privilege. The fact that in exceptional situations the lawyer under the Rules has a

limited discretion to disclose a client confidence does not vitiate the proposition that, as a general matter, the client has a reasonable expectation that information relating to the client will not be voluntarily disclosed and that disclosure of such information may be judicially compelled only in accordance with recognized exceptions to the attorney-client and work product privileges.

Terminology

“Adjudicatory Official” denotes a person who serves on a Tribunal.

“Adjudicatory Proceeding” denotes the consideration of a matter by a Tribunal.

“Belief” or “Believes” denotes that the person involved actually supposed the fact in question to be true. A person's belief may be inferred from circumstances.

“Competent” or “Competence” denotes possession or the ability to timely acquire the legal knowledge, skill, and training reasonably necessary for the representation of the client.

“Consult” or “Consultation” denotes communication of information and advice reasonably sufficient to permit the client to appreciate the significance of the matter in question.

“Firm” or “Law firm” denotes a lawyer or lawyers in a private firm; or a lawyer or lawyers employed in the legal department of a corporation, legal services organization, or other organization, or in a unit of government.

“Fitness” denotes those qualities of physical, mental and psychological health that enable a person to discharge a lawyer's responsibilities to clients in conformity with the Texas Disciplinary Rules of Professional Conduct. Normally a lack of fitness is indicated most clearly by a persistent inability to discharge, or unreliability in carrying out, significant obligations.

“Fraud” or “Fraudulent” denotes conduct having a purpose to deceive and not merely negligent misrepresentation or failure to apprise another of relevant information.

“Knowingly,” “Known,” or “Knows” denotes actual knowledge of the fact in question. A person's knowledge may be inferred from circumstances.

“Law firm”: see “Firm.”

“Partner” denotes an individual or corporate member of a partnership or a shareholder in a law firm organized as a professional corporation.

“Person” includes a legal entity as well as an individual.

“Reasonable” or “Reasonably” when used in relation to conduct by a lawyer denotes the conduct of a reasonably prudent and competent lawyer.

“Reasonable belief” or “Reasonably believes” when used in reference to a lawyer denotes that the lawyer believes the matter in question and that the circumstances are such that the belief is reasonable.

“Should know” when used in reference to a lawyer denotes that a reasonable lawyer under the same or similar circumstances would know the matter in question.

“Substantial” when used in reference to degree or extent denotes a matter of meaningful significance or involvement.

“Tribunal” denotes any governmental body or official or any other person engaged in a process of resolving a particular dispute or controversy. “Tribunal” includes such institutions as courts and administrative agencies when engaging in adjudicatory or licensing activities as defined by applicable law or rules of practice or procedure, as well as judges, magistrates, special masters, referees, arbitrators, mediators, hearing officers and comparable persons empowered to resolve or to recommend a resolution of a particular matter; but it does not include jurors, prospective jurors, legislative bodies or their committees, members or staffs, nor does it include other governmental bodies when acting in a legislative or rule-making capacity.

I. CLIENT-LAWYER RELATIONSHIP

Rule 1.01. Competent and Diligent Representation

(a) A lawyer shall not accept or continue employment in a legal matter which the lawyer knows or should know is beyond the lawyer's competence, unless:

(1) another lawyer who is competent to handle the matter is, with the prior informed consent of the client, associated in the matter; or

(2) the advice or assistance of the lawyer is reasonably required in an emergency and the lawyer limits the advice and assistance to that which is reasonably necessary in the circumstances.

(b) In representing a client, a lawyer shall not:

(1) neglect a legal matter entrusted to the lawyer; or

(2) frequently fail to carry out completely the obligations that the lawyer owes to a client or clients.

(c) As used in this Rule, “neglect” signifies inattentiveness involving a conscious disregard for the responsibilities owed to a client or clients.

Comment:

Accepting Employment

1. A lawyer generally should not accept or continue employment in any area of the law in which the lawyer is not and will not be prepared to render competent legal services. “Competence” is defined in

Terminology as possession of the legal knowledge, skill, and training reasonably necessary for the representation. Competent representation contemplates appropriate application by the lawyer of that legal knowledge, skill and training, reasonable thoroughness in the study and analysis of the law and facts, and reasonable attentiveness to the responsibilities owed to the client.

2. In determining whether a matter is beyond a lawyer's competence, relevant factors include the relative complexity and specialized nature of the matter, the lawyer's general experience in the field in question, the preparation and study the lawyer will be able to give the matter, and whether it is feasible either to refer the matter to or associate a lawyer of established competence in the field in question. The required attention and preparation are determined in part by what is at stake; major litigation and complex transactions ordinarily require more elaborate treatment than matters of lesser consequences.

3. A lawyer may not need to have special training or prior experience to accept employment to handle legal problems of a type with which the lawyer is unfamiliar. Although expertise in a particular field of law may be useful in some circumstances, the appropriate proficiency in many instances is that of a general practitioner. A newly admitted lawyer can be as competent in some matters as a practitioner with long experience. Some important legal skills, such as the analysis of precedent, the evaluation of evidence and legal drafting, are required in all legal problems. Perhaps the most fundamental legal skill consists of determining what kind of legal problems a situation may involve, a skill that necessarily transcends any particular specialized knowledge.

4. A lawyer possessing the normal skill and training reasonably necessary for the representation of a client in an area of law is not subject to discipline for accepting employment in a matter in which, in order to represent the client properly, the lawyer must become more competent in regard to relevant legal knowledge by additional study and investigation. If the additional study and preparation will result in unusual delay or expense to the client, the lawyer should not accept employment except with the informed consent of the client.

5. A lawyer offered employment or employed in a matter beyond the lawyer's competence generally must decline or withdraw from the employment or, with the prior informed consent of the client, associate a lawyer who is competent in the matter. Paragraph (a)(2) permits a lawyer, however, to give advice or assistance in an emergency in a matter even though the lawyer does not have the skill ordinarily required if referral to or consultation with another lawyer would be impractical and if the assistance is limited to that which is reasonably necessary in the circumstances.

Competent and Diligent Representation

6. Having accepted employment, a lawyer should act with competence, commitment and dedication to the interest of the client and with zeal in advocacy upon the client's behalf. A lawyer should feel a moral or professional obligation to pursue a matter on behalf of a client with reasonable diligence and promptness despite opposition, obstruction or personal inconvenience to the lawyer. A lawyer's workload should be controlled so that each matter can be handled with diligence and competence. As provided in paragraph (a), an incompetent lawyer is subject to discipline.

Neglect

7. Perhaps no professional shortcoming is more widely resented than procrastination. A client's interests often can be adversely affected by the passage of time or the change of conditions; in extreme instances, as when a lawyer overlooks a statute of limitations, the client's legal position may be destroyed. Under paragraph (b), a lawyer is subject to professional discipline for neglecting a particular legal matter as well as for frequent failures to carry out fully the obligations owed to one or more clients. A lawyer who acts in good faith is not subject to discipline, under those provisions for an isolated inadvertent or unskilled act or omission, tactical error, or error of judgment. Because delay can cause a client needless anxiety and undermine confidence in the lawyer's trustworthiness, there is a duty to communicate reasonably with clients; see Rule 1.03.

Maintaining Competence

8. Because of the vital role of lawyers in the legal process, each lawyer should strive to become and remain proficient and competent in the practice of law, including the benefits and risks associated with relevant technology. To maintain the requisite knowledge and skill of a competent practitioner, a lawyer should engage in continuing study and education. If a system of peer review has been established, the lawyer should consider making use of it in appropriate circumstances. Isolated instances of faulty conduct or decision should be identified for purposes of additional study or instruction.

Rule 1.02. Scope and Objectives of Representation

(a) Subject to paragraphs (b), (c), (d), (e), and (f), a lawyer shall abide by a client's decisions:

(1) concerning the objectives and general methods of representation;

(2) whether to accept an offer of settlement of a matter, except as otherwise authorized by law;

(3) In a criminal case, after consultation with the lawyer, as to a plea to be entered, whether to waive jury trial, and whether the client will testify.

(b) A lawyer may limit the scope, objectives and general methods of the representation if the client consents after consultation.

(c) A lawyer shall not assist or counsel a client to engage in conduct that the lawyer knows is criminal or fraudulent. A lawyer may discuss the legal consequences of any proposed course of conduct with a client and may counsel and represent a client in connection with the making of a good faith effort to determine the validity, scope, meaning or application of the law.

(d) When a lawyer has confidential information clearly establishing that a client is likely to commit a criminal or fraudulent act that is likely to result in substantial injury to the financial interests or property of another, the lawyer shall promptly make reasonable efforts under the circumstances to dissuade the

client from committing the crime or fraud.

(e) When a lawyer has confidential information clearly establishing that the lawyer's client has committed a criminal or fraudulent act in the commission of which the lawyer's services have been used, the lawyer shall make reasonable efforts under the circumstances to persuade the client to take corrective action.

(f) When a lawyer knows that a client expects representation not permitted by the rules of professional conduct or other law, the lawyer shall consult with the client regarding the relevant limitations on the lawyer's conduct.

Comment:

Scope of Representation

1. Both lawyer and client have authority and responsibility in the objectives and means of representation. The client has ultimate authority to determine the objectives to be served by legal representation, within the limits imposed by law, the lawyer's professional obligations, and the agreed scope of representation. Within those limits, a client also has a right to consult with the lawyer about the general methods to be used in pursuing those objectives. The lawyer should assume responsibility for the means by which the client's objectives are best achieved. Thus, a lawyer has very broad discretion to determine technical and legal tactics, subject to the client's wishes regarding such matters as the expense to be incurred and concern for third persons who might be adversely affected.

2. Except where prior communications have made it clear that a particular proposal would be unacceptable to the client, a lawyer is obligated to communicate any settlement offer to the client in a civil case; and a lawyer has a comparable responsibility with respect to a proposed plea bargain in a criminal case.

3. A lawyer should consult with the client concerning any such proposal, and generally it is for the client to decide whether or not to accept it. This principle is subject to several exceptions or qualifications. First, in class actions a lawyer may recommend a settlement of the matter to the court over the objections of named plaintiffs in the case. Second, in insurance defense cases a lawyer's ability to implement an insured client's wishes with respect to settlement may be qualified by the contractual rights of the insurer under its policy. Finally, a lawyer's normal deference to a client's wishes concerning settlement may be abrogated if the client has validly relinquished to a third party any rights to pass upon settlement offers. Whether any such waiver is enforceable is a question largely beyond the scope of these rules. But see comment 5 below. A lawyer reasonably relying on any of these exceptions in not implementing a client's desires concerning settlement is, however, not subject to discipline under this Rule.

Limited Scope of Representation

4. The scope of representation provided by a lawyer may be limited by agreement with the client or by the terms under which the lawyer's services are made available to the client. For example, a retainer may

be for a specifically defined objective. Likewise, representation provided through a legal aid agency may be subject to limitations on the types of cases the agency handles. Similarly, when a lawyer has been retained by an insurer to represent an insured, the representation may be limited to matters related to the insurance coverage. The scope within which the representation is undertaken also may exclude specific objectives or means, such as those that the lawyer or client regards as repugnant or imprudent.

5. An agreement concerning the scope of representation must accord with the Disciplinary Rules of Professional Conduct and other law. Thus, the client may not be asked to agree to representation so limited in scope as to violate Rule 1.01, or to surrender the right to terminate the lawyer's services or the right to settle or continue litigation that the lawyer might wish to handle differently.

6. Unless the representation is terminated as provided in Rule 1.15, a lawyer should carry through to conclusion all matters undertaken for a client. If a lawyer's representation is limited to a specific matter or matters, the relationship terminates when the matter has been resolved. If a lawyer has represented a client over a substantial period in a variety of matters, the client may sometimes assume that the lawyer will continue to serve on a continuing basis unless the lawyer gives notice to the contrary. Doubt about whether a client-lawyer relationship still exists should be clarified by the lawyer, preferably in writing, so that the client will not mistakenly suppose the lawyer is looking after the client's affairs when the lawyer has ceased to do so. For example, if a lawyer has handled a judicial or administrative proceeding that produced a result adverse to the client but has not been specifically instructed concerning pursuit of an appeal, the lawyer should advise the client of the possibility of appeal before relinquishing responsibility for the matter.

Criminal, Fraudulent and Prohibited Transactions

7. A lawyer is required to give an honest opinion about the actual consequences that appear likely to result from a client's conduct. The fact that a client uses advice in a course of action that is criminal or fraudulent does not, of itself, make a lawyer a party to the course of action. However, a lawyer may not knowingly assist a client in criminal or fraudulent conduct. There is a critical distinction between presenting an analysis of legal aspects of questionable conduct and recommending the means by which a crime or fraud might be committed with impunity.

8. When a client's course of action has already begun and is continuing, the lawyer's responsibility is especially delicate. The lawyer may not reveal the client's wrongdoing, except as permitted or required by Rule 1.05. However, the lawyer also must avoid furthering the client's unlawful purpose, for example, by suggesting how it might be concealed. A lawyer may not continue assisting a client in conduct that the lawyer originally supposes is legally proper but then discovers is criminal or fraudulent. Withdrawal from the representation, therefore, may be required. See Rule 1.15(a)(1).

9. Paragraph (c) is violated when a lawyer accepts a general retainer for legal services to an enterprise known to be unlawful. Paragraph (c) does not, however, preclude undertaking a criminal defense incident to a general retainer for legal services to a lawful enterprise.

10. The last clause of paragraph (c) recognizes that determining the validity or interpretation of a statute or regulation may require a course of action involving disobedience of the statute or regulation or of the interpretation placed upon it by governmental authorities.

11. Paragraph (d) requires a lawyer in certain instances to use reasonable efforts to dissuade a client from committing a crime or fraud. If the services of the lawyer were used by the client in committing a crime or fraud, paragraph (e) requires the lawyer to use reasonable efforts to persuade the client to take corrective action.

Rule 1.03. Communication

(a) A lawyer shall keep a client reasonably informed about the status of a matter and promptly comply with reasonable requests for information.

(b) A lawyer shall explain a matter to the extent reasonably necessary to permit the client to make informed decisions regarding the representation.

Comment:

1. The client should have sufficient information to participate intelligently in decisions concerning the objectives of the representation and the means by which they are to be pursued to the extent the client is willing and able to do so. For example, a lawyer negotiating on behalf of a client should provide the client with facts relevant to the matter, inform the client of communications from another party and take other reasonable steps to permit the client to make a decision regarding a serious offer from another party. A lawyer who receives from opposing counsel either an offer of settlement in a civil controversy or a proffered plea bargain in a criminal case should promptly inform the client of its substance unless prior discussions with the client have left it clear that the proposal will be unacceptable. See Comment 2 to Rule 1.02.

2. Adequacy of communication depends in part on the kind of advice or assistance involved. For example, in negotiations where there is time to explain a proposal the lawyer should review all important provisions with the client before proceeding to an agreement. In litigation a lawyer should explain the general strategy and prospects of success and ordinarily should consult the client on tactics that might injure or coerce others. On the other hand a lawyer ordinarily cannot be expected to describe trial or negotiation strategy in detail. Moreover, in certain situations practical exigency may require a lawyer to act for a client without prior consultation. The guiding principle is that the lawyer should reasonably fulfill client expectations for information consistent with the duty to act in the client's best interests, and the client's overall requirements as to the character of representation.

3. Ordinarily, a lawyer should provide to the client information that would be appropriate for a comprehending and responsible adult. However, communicating such information may be impractical if the client is a child or suffers from diminished capacity; see paragraph 5 and Rule 1.16. When the client is an organization or group, it is often impossible or inappropriate to inform every one of its

members about its legal affairs; ordinarily, the lawyer should address communications to the appropriate officials of the organization. See Rule 1.12. Where many routine matters are involved, a system of limited or occasional reporting may be arranged with the client.

Withholding Information

4. In some circumstances, a lawyer may be justified in delaying transmission of information when the lawyer reasonably believes the client would be likely to react imprudently to an immediate communication. Thus, a lawyer might withhold a psychiatric diagnosis of a client when the examining psychiatrist indicates that disclosure would harm the client. Similarly, rules or court orders governing litigation may provide that information supplied to a lawyer may not be disclosed to the client. Rule 3.04(d) sets forth the lawyer's obligations with respect to such rules or orders. A lawyer may not, however, withhold information to serve the lawyer's own interest or convenience.

Client with Diminished Capacity

5. If a client appears to suffer from diminished capacity, a lawyer should communicate with any legal representative and seek to maintain reasonable communication with the client, insofar as possible. Even if the client suffers from diminished capacity, it may be possible to maintain some aspects of a normal attorney-client relationship. The client may have the ability to understand, deliberate upon, and reach conclusions about some matters affecting the client's own well-being. Children's opinions regarding their own custody are given some weight. Regardless of whether a client suffers from diminished capacity, a client should always be treated with attention and respect. See also Rule 1.16 and Rule 1.05, Comment 17.

Rule 1.04. Fees

(a) A lawyer shall not enter into an arrangement for, charge, or collect an illegal fee or unconscionable fee. A fee is unconscionable if a competent lawyer could not form a reasonable belief that the fee is reasonable.

(b) Factors that may be considered in determining the reasonableness of a fee include, but not to the exclusion of other relevant factors, the following:

(1) the time and labor required, the novelty and difficulty of the questions involved, and the skill requisite to perform the legal service properly;

(2) the likelihood, if apparent to the client, that the acceptance of the particular employment will preclude other employment by the lawyer;

(3) the fee customarily charged in the locality for similar legal services;

(4) the amount involved and the results obtained;

- (5) the time limitations imposed by the client or by the circumstances;
- (6) the nature and length of the professional relationship with the client;
- (7) the experience, reputation, and ability of the lawyer or lawyers performing the services; and
- (8) whether the fee is fixed or contingent on results obtained or uncertainty of collection before the legal services have been rendered.

(c) When the lawyer has not regularly represented the client, the basis or rate of the fee shall be communicated to the client, preferably in writing, before or within a reasonable time after commencing the representation.

(d) A fee may be contingent on the outcome of the matter for which the service is rendered, except in a matter in which a contingent fee is prohibited by paragraph (e) or other law. A contingent fee agreement shall be in writing and shall state the method by which the fee is to be determined. If there is to be a differentiation in the percentage or percentages that shall accrue to the lawyer in the event of settlement, trial or appeal, the percentage for each shall be stated. The agreement shall state the litigation and other expenses to be deducted from the recovery, and whether such expenses are to be deducted before or after the contingent fee is calculated. Upon conclusion of a contingent fee matter, the lawyer shall provide the client with a written statement describing the outcome of the matter and, if there is a recovery, showing the remittance to the client and the method of its determination.

(e) A lawyer shall not enter into an arrangement for, charge, or collect a contingent fee for representing a defendant in a criminal case.

(f) A division or arrangement for division of a fee between lawyers who are not in the same firm may be made only if:

(1) the division is:

- (i) in proportion to the professional services performed by each lawyer; or
- (ii) made between lawyers who assume joint responsibility for the representation; and

(2) the client consents in writing to the terms of the arrangement prior to the time of the association or referral proposed, including:

- (i) the identity of all lawyers or law firms who will participate in the fee-sharing agreement, and
- (ii) whether fees will be divided based on the proportion of services performed or by

lawyers agreeing to assume joint responsibility for the representation, and

(iii) the share of the fee that each lawyer or law firm will receive or, if the division is based on the proportion of services performed, the basis on which the division will be made; and

(3) the aggregate fee does not violate paragraph (a).

(g) Every agreement that allows a lawyer or law firm to associate other counsel in the representation of a person, or to refer the person to other counsel for such representation, and that results in such an association with or referral to a different law firm or a lawyer in such a different firm, shall be confirmed by an arrangement conforming to paragraph (f). Consent by a client or a prospective client without knowledge of the information specified in subparagraph (f)(2) does not constitute a confirmation within the meaning of this rule. No attorney shall collect or seek to collect fees or expenses in connection with any such agreement that is not confirmed in that way, except for:

(1) the reasonable value of legal services provided to that person; and

(2) the reasonable and necessary expenses actually incurred on behalf of that person.

(h) Paragraph (f) of this rule does not apply to payment to a former partner or associate pursuant to a separation or retirement agreement, or to a lawyer referral program certified by the State Bar of Texas in accordance with the Texas Lawyer Referral Service Quality Act, Tex. Occ. Code 952.001 et seq., or any amendments or recodifications thereof.

Comment:

1. A lawyer in good conscience should not charge or collect more than a reasonable fee, although he may charge less or no fee at all. The determination of the reasonableness of a fee, or of the range of reasonableness, can be a difficult question, and a standard of “reasonableness” is too vague and uncertain to be an appropriate standard in a disciplinary action. For this reason, paragraph (a) adopts, for disciplinary purposes only, a clearer standard: the lawyer is subject to discipline for an illegal fee or an unconscionable fee. Paragraph (a) defines an unconscionable fee in terms of the reasonableness of the fee but in a way to eliminate factual disputes as to the fee's reasonableness. The Rule's “unconscionable” standard, however, does not preclude use of the “reasonableness” standard of paragraph (b) in other settings.

Basis or Rate of Fee

2. When the lawyer has regularly represented a client, they ordinarily will have evolved an understanding concerning the basis or rate of the fee. If, however, the basis or rate of fee being charged to a regularly represented client differs from the understanding that has evolved, the lawyer should so advise the client. In a new client-lawyer relationship, an understanding as to the fee should be promptly established. It is

not necessary to recite all the factors that underlie the basis of the fee, but only those that are directly involved in its computation. It is sufficient, for example, to state that the basic rate is an hourly charge or a fixed amount or an estimated amount, in order to identify the factors that may be taken into account in finally fixing the fee. When developments occur during the representation that render an earlier estimate substantially inaccurate, a revised estimate should be provided to the client. A written statement concerning the fee reduces the possibility of misunderstanding, and when the lawyer has not regularly represented the client it is preferable for the basis or rate of the fee to be communicated to the client in writing. Furnishing the client with a simple memorandum or a copy of the lawyer's customary fee schedule is sufficient if the basis or rate of the fee is set forth. In the case of a contingent fee, a written agreement is mandatory.

Types of Fees

3. Historically lawyers have determined what fees to charge by a variety of methods. Commonly employed are percentage fees and contingent fees (which may vary in accordance with the amount at stake or recovered), hourly rates, and flat fee arrangements, or combinations thereof.

4. The determination of a proper fee requires consideration of the interests of both client and lawyer. The determination of reasonableness requires consideration of all relevant circumstances, including those stated in paragraph (b). Obviously, in a particular situation not all of the factors listed in paragraph (b) may be relevant and factors not listed could be relevant. The fees of a lawyer will vary according to many factors, including the time required, the lawyer's experience, ability and reputation, the nature of the employment, the responsibility involved, and the results obtained.

5. When there is a doubt whether a particular fee arrangement is consistent with the client's best interest, the lawyer should discuss with the client alternative bases for the fee and explain their implications.

6. Once a fee arrangement is agreed to, a lawyer should not handle the matter so as to further the lawyer's financial interests to the detriment of the client. For example, a lawyer should not abuse a fee arrangement based primarily on hourly charges by using wasteful procedures.

Unconscionable Fees

7. Two principal circumstances combine to make it difficult to determine whether a particular fee is unconscionable within the disciplinary test provided by paragraph (a) of this Rule. The first is the subjectivity of a number of the factors relied on to determine the reasonableness of fees under paragraph (b). Because those factors do not permit more than an approximation of a range of fees that might be found reasonable in any given case, there is a corresponding degree of uncertainty in determining whether a given fee is unconscionable. Secondly, fee arrangements normally are made at the outset of representation, a time when many uncertainties and contingencies exist, while claims of unconscionability are made in hindsight when the contingencies have been resolved. The "unconscionability" standard adopts that difference in perspective and requires that a lawyer be given the benefit of any such uncertainties for disciplinary purposes only. Except in very unusual situations, therefore, the

circumstances at the time a fee arrangement is made should control in determining a question of unconscionability.

8. Two factors in otherwise borderline cases might indicate a fee may be unconscionable. The first is overreaching by a lawyer, particularly of a client who was unusually susceptible to such overreaching. The second is a failure of the lawyer to give at the outset a clear and accurate explanation of how a fee was to be calculated. For example, a fee arrangement negotiated at arm's length with an experienced business client would rarely be subject to question. On the other hand, a fee arrangement with an uneducated or unsophisticated individual having no prior experience in such matters should be more carefully scrutinized for overreaching. While the fact that a client was at a marked disadvantage in bargaining with a lawyer over fees will not make a fee unconscionable, application of the disciplinary test may require some consideration of the personal circumstances of the individuals involved.

Fees in Family Law Matters

9. Contingent and percentage fees in family law matters may tend to promote divorce and may be inconsistent with a lawyer's obligation to encourage reconciliation. Such fee arrangements also may tend to create a conflict of interest between lawyer and client regarding the appraisal of assets obtained for client. See also Rule 1.08(h). In certain family law matters, such as child custody and adoption, no res is created to fund a fee. Because of the human relationships involved and the unique character of the proceedings, contingent fee arrangements in domestic relations cases are rarely justified.

Division of Fees

10. A division of fees is a single billing to a client covering the fee of two or more lawyers who are not in the same firm. A division of fees facilitates association of more than one lawyer in a matter in which neither alone could serve the client as well, and most often is used when the fee is contingent and the division is between a referring or associating lawyer initially retained by the client and a trial specialist, but it applies in all cases in which two or more lawyers are representing a single client in the same matter, and without regard to whether litigation is involved. Paragraph (f) permits the lawyers to divide a fee either on the basis of the proportion of services they render or if each lawyer assumes joint responsibility for the representation.

11. Contingent fee agreements must be in a writing signed by the client and must otherwise comply with paragraph (d) of this Rule.

12. A division of a fee based on the proportion of services rendered by two or more lawyers contemplates that each lawyer is performing substantial legal services on behalf of the client with respect to the matter. In particular, it requires that each lawyer who participates in the fee have performed services beyond those involved in initially seeking to acquire and being engaged by the client. There must be a reasonable correlation between the amount or value of services rendered and responsibility assumed, and the share of the fee to be received. However, if each participating lawyer performs substantial legal services on behalf of the client, the agreed division should control even though the division is not directly

proportional to actual work performed. If a division of fee is to be based on the proportion of services rendered, the arrangement may provide that the allocation not be made until the end of the representation. When the allocation is deferred until the end of the representation, the terms of the arrangement must include the basis by which the division will be made.

13. Joint responsibility for the representation entails ethical and perhaps financial responsibility for the representation. The ethical responsibility assumed requires that a referring or associating lawyer make reasonable efforts to assure adequacy of representation and to provide adequate client communication. Adequacy of representation requires that the referring or associating lawyer conduct a reasonable investigation of the client's legal matter and refer the matter to a lawyer whom the referring or associating lawyer reasonably believes is competent to handle it. See Rule 1.01. Adequate attorney-client communication requires that a referring or associating lawyer monitor the matter throughout the representation and ensure that the client is informed of those matters that come to that lawyer's attention and that a reasonable lawyer would believe the client should be aware. See Rule 1.03. Attending all depositions and hearings or requiring that copies of all pleadings and correspondence be provided a referring or associating lawyer is not necessary in order to meet the monitoring requirement proposed by this rule. These types of activities may increase the transactional costs, which ultimately the client will bear and unless some benefit will be derived by the client, they should be avoided. The monitoring requirement is only that the referring lawyer be reasonably informed of the matter, respond to client questions, and assist the handling lawyer when necessary. Any referral or association of other counsel should be made based solely on the client's best interest.

14. In the aggregate, the minimum activities that must be undertaken by referring or associating lawyers pursuant to an arrangement for a division of fees are substantially greater than those assumed by a lawyer who forwarded a matter to other counsel, undertook no ongoing obligations with respect to it, and yet received a portion of the handling lawyer's fee once the matter was concluded, as was permitted under the prior version of this rule. Whether such activities, or any additional activities that a lawyer might agree to undertake, suffice to make one lawyer participating in such an arrangement responsible for the professional misconduct of another lawyer who is participating in it and, if so, to what extent, are intended to be resolved by Texas Civil Practice and Remedies Code, ch. 33, or other applicable law.

15. A client must consent in writing to the terms of the arrangement prior to the time of the association or referral proposed. For this consent to be effective, the client must have been advised of at least the key features of that arrangement. Those essential terms, which are specified in subparagraph (f)(2), are 1) the identity of all lawyers or law firms who will participate in the fee-sharing agreement, 2) whether fees will be divided based on the proportion of services performed or by lawyers agreeing to assume joint responsibility for the representation, and 3) the share of the fee that each lawyer or law firm will receive or the basis on which the division will be made if the division is based on proportion of service performed. Consent by a client or prospective client to the referral to or association of other counsel, made prior to any actual such referral or association, but without knowledge of the information specified in subparagraph (f)(2) does not constitute sufficient client confirmation within the meaning of this rule. The referring or associating lawyer or any other lawyer who employs another lawyer to assist in the representation has the primary duty to ensure full disclosure and compliance with this rule.

16. Paragraph (g) facilitates the enforcement of the requirements of paragraph (f). It does so by providing that agreements that authorize an attorney either to refer a person's case to another lawyer, or to associate other counsel in the handling of a client's case, and that actually result in such a referral or association with counsel in a different law firm from the one entering into the agreement, must be confirmed by an arrangement between the person and the lawyers involved that conforms to paragraph (f). As noted there, that arrangement must be presented to and agreed to by the person before the referral or association between the lawyers involved occurs. See subparagraph (f)(2). Because paragraph (g) refers to the party whose matter is involved as a "person" rather than as a "client," it is not possible to evade its requirements by having a referring lawyer not formally enter into an attorney-client relationship with the person involved before referring that person's matter to other counsel. Paragraph (g) does provide, however, for recovery in quantum meruit in instances where its requirements are not met. See subparagraphs (g)(1) and (g)(2).P

17. What should be done with any otherwise agreed-to fee that is forfeited in whole or in part due to a lawyer's failure to comply with paragraph (g) is not resolved by these rules.

18. Subparagraph (f)(3) requires that the aggregate fee charged to clients in connection with a given matter by all of the lawyers involved meet the standards of paragraph (a)--that is, not be unconscionable.

Fee Disputes and Determinations

19. If a procedure has been established for resolution of fee disputes, such as an arbitration or mediation procedure established by a bar association, the lawyer should conscientiously consider submitting to it. Law may prescribe a procedure for determining a lawyer's fee, for example, in representation of an executor or administrator, or when a class or a person is entitled to recover a reasonable attorney's fee as part of the measure of damages. All involved lawyers should comply with any prescribed procedures.

Rule 1.05. Confidentiality of Information

(a) "Confidential information" includes both "privileged information" and "unprivileged client information." "Privileged information" refers to the information of a client protected by the lawyer-client privilege of Rule 503 of the Texas Rules of Evidence or of Rule 503 of the Texas Rules of Criminal Evidence or by the principles of attorney-client privilege governed by Rule 501 of the Federal Rules of Evidence for United States Courts and Magistrates. "Unprivileged client information" means all information relating to a client or furnished by the client, other than privileged information, acquired by the lawyer during the course of or by reason of the representation of the client.

(b) Except as permitted by paragraphs (c) and (d), or as required by paragraphs (e) and (f), a lawyer shall not knowingly:

(1) Reveal confidential information of a client or a former client to:

- (i) a person that the client has instructed is not to receive the information; or
- (ii) anyone else, other than the client, the client's representatives, or the members, associates, or employees of the lawyer's law firm.

(2) Use confidential information of a client to the disadvantage of the client unless the client consents after consultation.

(3) Use confidential information of a former client to the disadvantage of the former client after the representation is concluded unless the former client consents after consultation or the confidential information has become generally known.

(4) Use privileged information of a client for the advantage of the lawyer or of a third person, unless the client consents after consultation.

(c) A lawyer may reveal confidential information:

(1) When the lawyer has been expressly authorized to do so in order to carry out the representation.

(2) When the client consents after consultation.

(3) To the client, the client's representatives, or the members, associates, and employees of the lawyer's firm, except when otherwise instructed by the client.

(4) When the lawyer has reason to believe it is necessary to do so in order to comply with a court order, a Texas Disciplinary Rules of Professional Conduct, or other law.

(5) To the extent reasonably necessary to enforce a claim or establish a defense on behalf of the lawyer in a controversy between the lawyer and the client.

(6) To establish a defense to a criminal charge, civil claim or disciplinary complaint against the lawyer or the lawyer's associates based upon conduct involving the client or the representation of the client.

(7) When the lawyer has reason to believe it is necessary to do so in order to prevent the client from committing a criminal or fraudulent act.

(8) To the extent revelation reasonably appears necessary to rectify the consequences of a client's criminal or fraudulent act in the commission of which the lawyer's services had been used.

(9) To secure legal advice about the lawyer's compliance with these Rules.

(10) When the lawyer has reason to believe it is necessary to do so in order to prevent the client from dying by suicide.

(d) A lawyer also may reveal unprivileged client information:

(1) When impliedly authorized to do so in order to carry out the representation.

(2) When the lawyer has reason to believe it is necessary to do so in order to:

(i) carry out the representation effectively;

(ii) defend the lawyer or the lawyer's employees or associates against a claim of wrongful conduct;

(iii) respond to allegations in any proceeding concerning the lawyer's representation of the client; or

(iv) prove the services rendered to a client, or the reasonable value thereof, or both, in an action against another person or organization responsible for the payment of the fee for services rendered to the client.

(e) When a lawyer has confidential information clearly establishing that a client is likely to commit a criminal or fraudulent act that is likely to result in death or substantial bodily harm to a person, the lawyer shall reveal confidential information to the extent revelation reasonably appears necessary to prevent the client from committing the criminal or fraudulent act.

(f) A lawyer shall reveal confidential information when required to do so by Rule 3.03(a)(2), 3.03(b), or by Rule 4.01(b).

Comment:

Confidentiality Generally

1. Both the fiduciary relationship existing between lawyer and client and the proper functioning of the legal system require the preservation by the lawyer of confidential information of one who has employed or sought to employ the lawyer. Free discussion should prevail between lawyer and client in order for the lawyer to be fully informed and for the client to obtain the full benefit of the legal system. The ethical obligation of the lawyer to protect the confidential information of the client not only facilitates the proper representation of the client but also encourages potential clients to seek early legal assistance.

2. Subject to the mandatory disclosure requirements of paragraphs (e) and (f) the lawyer generally should be required to maintain confidentiality of information acquired by the lawyer during the course of or by reason of the representation of the client. This principle involves an ethical obligation not to use the

information to the detriment of the client or for the benefit of the lawyer or a third person. In regard to an evaluation of a matter affecting a client for use by a third person, see Rule 2.02.

3. The principle of confidentiality is given effect not only in the Texas Disciplinary Rules of Professional Conduct but also in the law of evidence regarding the attorney-client privilege and in the law of agency. The attorney-client privilege, developed through many decades, provides the client a right to prevent certain confidential communications from being revealed by compulsion of law. Several sound exceptions to confidentiality have been developed in the evidence law of privilege. Exceptions exist in evidence law where the services of the lawyer were sought or used by a client in planning or committing a crime or fraud as well as where issues have arisen as to breach of duty by the lawyer or by the client to the other.

4. Rule 1.05 reinforces the principles of evidence law relating to the attorney-client privilege. Rule 1.05 also furnishes considerable protection to other information falling outside the scope of the privilege. Rule 1.05 extends ethical protection generally to unprivileged information relating to the client or furnished by the client during the course of or by reason of the representation of the client. In this respect Rule 1.05 accords with general fiduciary principles of agency.

5. The requirement of confidentiality applies to government lawyers who may disagree with the policy goals that their representation is designed to advance.

Disclosure for Benefit of Client

6. A lawyer may be expressly authorized to make disclosures to carry out the representation and generally is recognized as having implied-in-fact authority to make disclosures about a client when appropriate in carrying out the representation to the extent that the client's instructions do not limit that authority. In litigation, for example, a lawyer may disclose information by admitting a fact that cannot properly be disputed, or in negotiation by making a disclosure that facilitates a satisfactory conclusion. The effect of Rule 1.05 is to require the lawyer to invoke, for the client, the attorney-client privilege when applicable; but if the court improperly denies the privilege, under paragraph (c)(4) the lawyer may testify as ordered by the court or may test the ruling as permitted by Rule 3.04(d).

7. In the course of a firm's practice, lawyers may disclose to each other and to appropriate employees information relating to a client, unless the client has instructed that particular information be confined to specified lawyers. Sub-paragraphs (b)(1) and (c)(3) continue these practices concerning disclosure of confidential information within the firm.

Use of Information

8. Following sound principles of agency law, subparagraphs (b)(2) and (4) subject a lawyer to discipline for using information relating to the representation in a manner disadvantageous to the client or beneficial to the lawyer or a third person, absent the informed consent of the client. The duty not to misuse client information continues after the client-lawyer relationship has terminated. Therefore, the lawyer is

forbidden by subparagraph (b)(3) to use, in absence of the client's informed consent, confidential information of the former client to the client's disadvantage, unless the information is generally known.

Discretionary Disclosure Adverse to Client

9. In becoming privy to information about a client, a lawyer may foresee that the client intends serious and perhaps irreparable harm. To the extent a lawyer is prohibited from making disclosure, the interests of the potential victim are sacrificed in favor of preserving the client's information—usually unprivileged information—even though the client's purpose is wrongful. On the other hand, a client who knows or believes that a lawyer is required or permitted to disclose a client's wrongful purposes may be inhibited from revealing facts which would enable the lawyer to counsel effectively against wrongful action. Rule 1.05 thus involves balancing the interests of one group of potential victims against those of another. The criteria provided by the Rule are discussed below.

10. Rule 503(d)(1), Texas Rules of Civil Evidence (Tex.R.Civ.Evid.), and Rule 503(d)(1), Texas Rules of Criminal Evidence (Tex.R.Crim.Evid.), indicate the underlying public policy of furnishing no protection to client information where the client seeks or uses the services of the lawyer to aid in the commission of a crime or fraud. That public policy governs the dictates of Rule 1.05. Where the client is planning or engaging in criminal or fraudulent conduct or where the culpability of the lawyer's conduct is involved, full protection of client information is not justified.

11. Several other situations must be distinguished. First, the lawyer may not counsel or assist a client in conduct that is criminal or fraudulent. See Rule 1.02(c). As noted in the Comment to that Rule, there can be situations where the lawyer may have to reveal information relating to the representation in order to avoid assisting a client's criminal or fraudulent conduct, and sub-paragraph (c)(4) permits doing so. A lawyer's duty under Rule 3.03(a) not to use false or fabricated evidence is a special instance of the duty prescribed in Rule 1.02(c) to avoid assisting a client in criminal or fraudulent conduct, and sub-paragraph (c)(4) permits revealing information necessary to comply with Rule 3.03(a) or (b). The same is true of compliance with Rule 4.01. See also paragraph (f).

12. Second, the lawyer may have been innocently involved in past conduct by the client that was criminal or fraudulent. In such a situation the lawyer has not violated Rule 1.02(c), because to “counsel or assist” criminal or fraudulent conduct requires knowing that the conduct is of that character. Since the lawyer's services were made an instrument of the client's crime or fraud, the lawyer has a legitimate interest both in rectifying the consequences of such conduct and in avoiding charges that the lawyer's participation was culpable. Sub-paragraph (c)(6) and (8) give the lawyer professional discretion to reveal both unprivileged and privileged information in order to serve those interests. See paragraph (g). In view of Tex.R.Civ.Evid. Rule 503(d)(1), and Tex.R.Crim.Evid. 503(d)(1), however, rarely will such information be privileged.

13. Third, the lawyer may learn that a client intends prospective conduct that is criminal or fraudulent. The lawyer's knowledge of the client's purpose may enable the lawyer to prevent commission of the prospective crime or fraud. When the threatened injury is grave, the lawyer's interest in preventing the harm may be more compelling than the interest in preserving confidentiality of information. As stated in

sub-paragraph (c)(7), the lawyer has professional discretion, based on reasonable appearances, to reveal both privileged and unprivileged information in order to prevent the client's commission of any criminal or fraudulent act. In some situations of this sort, disclosure is mandatory. See paragraph (e) and Comments 18-20.

14. The lawyer's exercise of discretion under paragraphs (c) and (d) involves consideration of such factors as the magnitude, proximity, and likelihood of the contemplated wrong, the nature of the lawyer's relationship with the client and with those who might be injured by the client, the lawyer's own involvement in the transaction, and factors that may extenuate the client's conduct in question. In any case, a disclosure adverse to the client's interest should be no greater than the lawyer believes necessary to the purpose. Although preventive action is permitted by paragraphs (c) and (d), failure to take preventive action does not violate those paragraphs. But see paragraphs (e) and (f). Because these rules do not define standards of civil liability of lawyers for professional conduct, paragraphs (c) and (d) do not create a duty on the lawyer to make any disclosure and no civil liability is intended to arise from the failure to make such disclosure.

15. A lawyer entitled to a fee necessarily must be permitted to prove the services rendered in an action to collect it, and this necessity is recognized by sub-paragraphs (c)(5) and (d)(2)(iv). This aspect of the rule, in regard to privileged information, expresses the principle that the beneficiary of a fiduciary relationship may not exploit the relationship to the detriment of the fiduciary. Any disclosure by the lawyer, however, should be as protective of the client's interests as possible.

16. If the client is an organization, a lawyer also should refer to Rule 1.12 in order to determine the appropriate conduct in connection with this Rule.

Client with Diminished Capacity

17. When representing a client who may have diminished capacity, a lawyer should review Rule 1.16, which, under limited circumstances, permits a lawyer to disclose confidential information to protect the client's interests.

Mandatory Disclosure Adverse to Client

18. Rule 1.05(e) and (f) place upon a lawyer professional obligations in certain situations to make disclosure in order to prevent certain serious crimes by a client or to prevent involvement by the lawyer in a client's crimes or frauds. Except when death or serious bodily harm is likely to result, a lawyer's initial obligation is to attempt to dissuade the client from committing the crime or fraud or to persuade the client to take corrective action; see Rule 1.02(d) and (e).

19. Because it is very difficult for a lawyer to know when a client's criminal or fraudulent purpose actually will be carried out, the lawyer is required by paragraph (e) to act only if the lawyer has information "clearly establishing" the likelihood of such acts and consequences. If the information shows clearly that the client's contemplated crime or fraud is likely to result in death or serious injury, the lawyer must seek to

avoid those lamentable results by revealing information necessary to prevent the criminal or fraudulent act. When the threatened crime or fraud is likely to have the less serious result of substantial injury to the financial interests or property of another, the lawyer is not required to reveal preventive information but may do so in conformity to paragraph (c)(7). See also paragraph (f); Rule 1.02(d) and (e); and Rule 3.03(b) and (c).

20. Although a violation of paragraph (e) will subject a lawyer to disciplinary action, the lawyer's decisions whether or how to act should not constitute grounds for discipline unless the lawyer's conduct in the light of those decisions was unreasonable under all existing circumstances as they reasonably appeared to the lawyer. This construction necessarily follows from the fact that paragraph (e) bases the lawyer's affirmative duty to act on how the situation "reasonably appears" to the lawyer, while that imposed by paragraph (f) arises only when a lawyer "knows" that the lawyer's services have been misused by the client. See also Rule 3.03(b).

Withdrawal

21. If the lawyer's services will be used by the client in materially furthering a course of criminal or fraudulent conduct, the lawyer must withdraw, as stated in Rule 1.15(a)(1). After withdrawal, a lawyer's conduct continues to be governed by Rule 1.05. The lawyer's duties of mandatory disclosure under paragraph (e) are not affected by termination of the relationship. If disclosure during the relationship was permissive, disclosure thereafter remains permissive under paragraphs (6), (7), and (8) if the further requirements of such paragraph are met. Neither this Rule nor Rule 1.15 prevents the lawyer from giving notice of the fact of withdrawal, and no rule forbids the lawyer to withdraw or disaffirm any opinion, document, affirmation, or the like.

Other Rules

22. Various other Texas Disciplinary Rules of Professional Conduct permit or require a lawyer to disclose information relating to the representation. See Rules 1.07, 1.12, 1.16, 2.02, 3.03 and 4.01. In addition to these provisions, a lawyer may be obligated by other provisions of statutes or other law to give information about a client. Whether another provision of law supersedes Rule 1.05 is a matter of interpretation beyond the scope of these Rules, but sub-paragraph (c)(4) protects the lawyer from discipline who acts on reasonable belief as to the effect of such laws.

Permitted Disclosure or Use When the Lawyer Seeks Legal Advice

23. A lawyer's confidentiality obligations do not preclude a lawyer from securing confidential legal advice about the lawyer's responsibility to comply with these Rules. In most situations, disclosing or using confidential information to secure such advice will be impliedly authorized for the lawyer to carry out the representation. Even when the disclosure or use is not impliedly authorized, subparagraph (c)(9) allows such disclosure or use because of the importance of a lawyer's compliance with these Rules. A lawyer who receives confidential information for the purpose of rendering legal advice to another lawyer or law firm under this Rule is subject to the same rules of conduct regarding disclosure or use of

confidential information received in a confidential relationship.

Rule 1.06. Conflict of Interest: General Rule

(a) A lawyer shall not represent opposing parties to the same litigation.

(b) In other situations and except to the extent permitted by paragraph (c), a lawyer shall not represent a person if the representation of that person:

(1) involves a substantially related matter in which that person's interests are materially and directly adverse to the interests of another client of the lawyer or the lawyer's firm; or

(2) reasonably appears to be or become adversely limited by the lawyer's or law firm's responsibilities to another client or to a third person or by the lawyer's or law firm's own interests.

(c) A lawyer may represent a client in the circumstances described in (b) if:

(1) the lawyer reasonably believes the representation of each client will not be materially affected; and

(2) each affected or potentially affected client consents to such representation after full disclosure of the existence, nature, implications, and possible adverse consequences of the common representation and the advantages involved, if any.

(d) A lawyer who has represented multiple parties in a matter shall not thereafter represent any of such parties in a dispute among the parties arising out of the matter, unless prior consent is obtained from all such parties to the dispute.

(e) If a lawyer has accepted representation in violation of this Rule, or if multiple representation properly accepted becomes improper under this Rule, the lawyer shall promptly withdraw from one or more representations to the extent necessary for any remaining representation not to be in violation of these Rules.

(f) If a lawyer would be prohibited by this Rule from engaging in particular conduct, no other lawyer while a member or associated with that lawyer's firm may engage in that conduct.

Comment:

Loyalty to a Client

1. Loyalty is an essential element in the lawyer's relationship to a client. An impermissible conflict of interest may exist before representation is undertaken, in which event the representation should be declined. If such a conflict arises after representation has been undertaken, the lawyer must take effective

action to eliminate the conflict, including withdrawal if necessary to rectify the situation. See also Rule 1.16. When more than one client is involved and the lawyer withdraws because a conflict arises after representation, whether the lawyer may continue to represent any of the clients is determined by this Rule and Rules 1.05 and 1.09. See also Rule 1.07(c). Under this Rule, any conflict that prevents a particular lawyer from undertaking or continuing a representation of a client also prevents any other lawyer who is or becomes a member of or an associate with that lawyer's firm from doing so. See paragraph (f).

2. A fundamental principle recognized by paragraph (a) is that a lawyer may not represent opposing parties in litigation. The term “opposing parties” as used in this Rule contemplates a situation where a judgment favorable to one of the parties will directly impact unfavorably upon the other party. Moreover, as a general proposition loyalty to a client prohibits undertaking representation directly adverse to the representation of that client in a substantially related matter unless that client's fully informed consent is obtained and unless the lawyer reasonably believes that the lawyer's representation will be reasonably protective of that client's interests. Paragraphs (b) and (c) express that general concept.

Conflicts in Litigation

3. Paragraph (a) prohibits representation of opposing parties in litigation. Simultaneous representation of parties whose interests in litigation are not actually directly adverse but where the potential for conflict exists, such as co-plaintiffs or co-defendants, is governed by paragraph (b). An impermissible conflict may exist or develop by reason of substantial discrepancy in the parties' testimony, incompatibility in positions in relation to an opposing party or the fact that there are substantially different possibilities of settlement of the claims or liabilities in question. Such conflicts can arise in criminal cases as well as civil. The potential for conflict of interest in representing multiple defendants in a criminal case is so grave that ordinarily a lawyer should decline to represent more than one co-defendant. On the other hand, common representation of persons having similar interests is proper if the risk of adverse effect is minimal and the requirements of paragraph (b) are met. Compare Rule 1.07 involving intermediation between clients.

Conflict with Lawyer's Own Interests

4. Loyalty to a client is impaired not only by the representation of opposing parties in situations within paragraphs (a) and (b)(1) but also in any situation when a lawyer may not be able to consider, recommend or carry out an appropriate course of action for one client because of the lawyer's own interests or responsibilities to others. The conflict in effect forecloses alternatives that would otherwise be available to the client. Paragraph (b)(2) addresses such situations. A potential possible conflict does not itself necessarily preclude the representation. The critical questions are the likelihood that a conflict exists or will eventuate and, if it does, whether it will materially and adversely affect the lawyer's independent professional judgment in considering alternatives or foreclose courses of action that reasonably should be pursued on behalf of the client. It is for the client to decide whether the client wishes to accommodate the other interest involved. However, the client's consent to the representation by the lawyer of another whose interests are directly adverse is insufficient unless the lawyer also believes that there will be no

materially adverse effect upon the interests of either client. See paragraph (c).

5. The lawyer's own interests should not be permitted to have adverse effect on representation of a client, even where paragraph (b)(2) is not violated. For example, a lawyer's need for income should not lead the lawyer to undertake matters that cannot be handled competently and at a reasonable fee. See Rules 1.01 and 1.04. If the probity of a lawyer's own conduct in a transaction is in question, it may be difficult for the lawyer to give a client detached advice. A lawyer should not allow related business interests to affect representation, for example, by referring clients to an enterprise in which the lawyer has an undisclosed interest.

Meaning of Directly Adverse

6. Within the meaning of Rule 1.06(b), the representation of one client is “directly adverse” to the representation of another client if the lawyer's independent judgment on behalf of a client or the lawyer's ability or willingness to consider, recommend or carry out a course of action will be or is reasonably likely to be adversely affected by the lawyer's representation of, or responsibilities to, the other client. The dual representation also is directly adverse if the lawyer reasonably appears to be called upon to espouse adverse positions in the same matter or a related matter. On the other hand, simultaneous representation in unrelated matters of clients whose interests are only generally adverse, such as competing economic enterprises, does not constitute the representation of directly adverse interests. Even when neither paragraph (a) nor (b) is applicable, a lawyer should realize that a business rivalry or personal differences between two clients or potential clients may be so important to one or both that one or the other would consider it contrary to its interests to have the same lawyer as its rival even in unrelated matters; and in those situations a wise lawyer would forego the dual representation.

Full Disclosure and Informed Consent

7. A client under some circumstances may consent to representation notwithstanding a conflict or potential conflict. However, as indicated in paragraph (c)(1), when a disinterested lawyer would conclude that the client should not agree to the representation under the circumstances, the lawyer involved should not ask for such agreement or provide representation on the basis of the client's consent. When more than one client is involved, the question of conflict must be resolved as to each client. Moreover, there may be circumstances where it is impossible to make the full disclosure necessary to obtain informed consent. For example, when the lawyer represents different clients in related matters and one of the clients refuses to consent to the disclosure necessary to permit the other client to make an informed decision, the lawyer cannot properly ask the latter to consent.

8. Disclosure and consent are not formalities. Disclosure sufficient for sophisticated clients may not be sufficient to permit less sophisticated clients to provide fully informed consent. While it is not required that the disclosure and consent be in writing, it would be prudent for the lawyer to provide potential dual clients with at least a written summary of the considerations disclosed.

9. In certain situations, such as in the preparation of loan papers or the preparation of a partnership

agreement, a lawyer might have properly undertaken multiple representation and be confronted subsequently by a dispute among those clients in regard to that matter. Paragraph (d) forbids the representation of any of those parties in regard to that dispute unless informed consent is obtained from all of the parties to the dispute who had been represented by the lawyer in that matter.

10. A lawyer may represent parties having antagonistic positions on a legal question that has arisen in different cases, unless representation of either client would be adversely affected. Thus, it is ordinarily not improper to assert such positions in cases pending in different trial courts, but it may be improper to do so in cases pending at the same time in an appellate court.

11. Ordinarily, it is not advisable for a lawyer to act as advocate against a client the lawyer represents in some other matter, even if the other matter is wholly unrelated and even if paragraphs (a), (b), and (d) are not applicable. However, there are circumstances in which a lawyer may act as advocate against a client, for a lawyer is free to do so unless this Rule or another rule of the Texas Disciplinary Rules of Professional Conduct would be violated. For example, a lawyer representing an enterprise with diverse operations may accept employment as an advocate against the enterprise in a matter unrelated to any matter being handled for the enterprise if the representation of one client is not directly adverse to the representation of the other client. The propriety of concurrent representation can depend on the nature of the litigation. For example, a suit charging fraud entails conflict to a degree not involved in a suit for declaratory judgment concerning statutory interpretation.

Interest of Person Paying for a Lawyer's Service

12. A lawyer may be paid from a source other than the client, if the client is informed of that fact and consents and the arrangement does not compromise the lawyer's duty of loyalty to the client. See Rule 1.08(e). For example, when an insurer and its insured have conflicting interests in a matter arising from a liability insurance agreement, and the insurer is required to provide special counsel for the insured, the arrangement should assure the special counsel's professional independence. So also, when a corporation and its directors or employees are involved in a controversy in which they have conflicting interests, the corporation may provide funds for separate legal representation of the directors or employees, if the clients consent after consultation and the arrangement ensures the lawyer's professional independence.

Non-litigation Conflict Situations

13. Conflicts of interest in contexts other than litigation sometimes may be difficult to assess. Relevant factors in determining whether there is potential for adverse effect include the duration and intimacy of the lawyer's relationship with the client or clients involved, the functions being performed by the lawyer, the likelihood that actual conflict will arise and the likely prejudice to the client from the conflict if it does arise. The question is often one of proximity and degree.

14. For example, a lawyer may not represent multiple parties to a negotiation whose interests are fundamentally antagonistic to each other, but common representation may be permissible where the clients are generally aligned in interest even though there is some difference of interest among them.

15. Conflict questions may also arise in estate planning and estate administration. A lawyer may be called upon to prepare wills for several family members, such as husband and wife, and, depending upon the circumstances, a conflict of interest may arise. In estate administration it may be unclear whether the client is the fiduciary or is the estate or trust, including its beneficiaries. The lawyer should make clear the relationship to the parties involved.

16. A lawyer for a corporation or other organization who is also a member of its board of directors should determine whether the responsibilities of the two roles may conflict. The lawyer may be called on to advise the corporation in matters involving actions of the directors. Consideration should be given to the frequency with which such situations may arise, the potential intensity of the conflict, the effect of the lawyer's resignation from the board and the possibility of the corporation's obtaining legal advice from another lawyer in such situations. If there is material risk that the dual role will compromise the lawyer's independence of professional judgment, the lawyer should not serve as a director.

Conflict Charged by an Opposing Party

17. Raising questions of conflict of interest is primarily the responsibility of the lawyer undertaking the representation. In litigation, a court may raise the question when there is reason to infer that the lawyer has neglected the responsibility. In a criminal case, inquiry by the court is generally required when a lawyer represents multiple defendants. Where the conflict is such as clearly to call in question the fair or efficient administration of justice, opposing counsel may properly raise the question. Such an objection should be viewed with great caution, however, for it can be misused as a technique of harassment. See Preamble: Scope.

18. Except when the absolute prohibition of this rule applies or in litigation when a court passes upon issues of conflicting interests in determining a question of disqualification of counsel, resolving questions of conflict of interests may require decisions by all affected clients as well as by the lawyer.

Imputed Conflicts, Nonlawyer Employees, and Lawyers Formerly Employed in a Nonlawyer Role

19. A law firm is not prohibited from representing a client under paragraph (f) merely because a nonlawyer employee of the firm, such as a paralegal or legal secretary, has a conflict of interest arising from prior employment or some other source. Nor is a firm prohibited from representing a client merely because a lawyer of the firm has a conflict of interest arising from events that occurred before the person became a lawyer, such as work that the person did as a law clerk or intern. But the firm must ordinarily screen the person with the conflict from any personal participation in the matter to prevent the person's communicating to others in the firm confidential information that the person and the firm have a legal duty to protect. *See* Rule 5.03; *see also* MODEL RULES PROF' L CONDUCT r. 1.10 cmt. 4 (AM. BAR ASS'N 1983); RESTATEMENT (THIRD) OF THE LAW GOVERNING LAWYERS § 123 cmt. f (AM. LAW INST. 2000).

Rule 1.07. Conflict of Interest: Intermediary

(a) A lawyer shall not act as intermediary between clients unless:

(1) the lawyer consults with each client concerning the implications of the common representation, including the advantages and risks involved, and the effect on the attorney-client privileges, and obtains each client's written consent to the common representation;

(2) the lawyer reasonably believes that the matter can be resolved without the necessity of contested litigation on terms compatible with the clients' best interests, that each client will be able to make adequately informed decisions in the matter and that there is little risk of material prejudice to the interests of any of the clients if the contemplated resolution is unsuccessful; and

(3) the lawyer reasonably believes that the common representation can be undertaken impartially and without improper effect on other responsibilities the lawyer has to any of the clients.

(b) While acting as intermediary, the lawyer shall consult with each client concerning the decision to be made and the considerations relevant in making them, so that each client can make adequately informed decisions.

(c) A lawyer shall withdraw as intermediary if any of the clients so requests, or if any of the conditions stated in paragraph (a) is no longer satisfied. Upon withdrawal, the lawyer shall not continue to represent any of the clients in the matter that was the subject of the intermediation.

(d) Within the meaning of this Rule, a lawyer acts as intermediary if the lawyer represents two or more parties with potentially conflicting interests.

(e) If a lawyer would be prohibited by this Rule from engaging in particular conduct, no other lawyer while a member of or associated with that lawyer's firm may engage in that conduct.

Comment:

1. A lawyer acting as intermediary may seek to establish or adjust a relationship between clients on an amicable and mutually advantageous basis. For example, the lawyer may assist in organizing a business in which two or more clients are entrepreneurs, in working out the financial reorganization of an enterprise in which two or more clients have an interest, in arranging a property distribution in settlement of an estate or in mediating a dispute between clients. The lawyer seeks to resolve potentially conflicting interests by developing the parties' mutual interests. The alternative can be that each party may have to obtain separate representation, with the possibility in some situations of incurring additional cost, complication or even litigation. Given these and other relevant factors, all the clients may prefer that the lawyer act as intermediary.

2. Because confusion can arise as to the lawyer's role where each party is not separately represented, it is

important that the lawyer make clear the relationship; hence, the requirement of written consent. Moreover, a lawyer should not permit his personal interests to influence his advice relative to a suggestion by his client that additional counsel be employed. See also Rule 1.06(b).

3. The Rule does not apply to a lawyer acting as arbitrator or mediator between or among parties who are not clients of the lawyer, even where the lawyer has been appointed with the concurrence of the parties. In performing such a role the lawyer may be subject to applicable codes of ethics, such as the Code of Ethics for Arbitration in Commercial Disputes prepared by a joint Committee of the American Bar Association and the American Arbitration Association.

4. In considering whether to act as intermediary between clients, a lawyer should be mindful that if the intermediation fails the result can be additional cost, embarrassment and recrimination. In some situations, the risk of failure is so great that intermediation is plainly impossible. Moreover, a lawyer cannot undertake common representation of clients between whom contested litigation is reasonably expected or who contemplate contentious negotiations. More generally, if the relationship between the parties has already assumed definite antagonism, the possibility that the clients' interests can be adjusted by intermediation ordinarily is not very good.

5. The appropriateness of intermediation can depend on its form. Forms of intermediation range from informal arbitration, where each client's case is presented by the respective client and the lawyer decides the outcome, to mediation, to common representation where the clients' interests are substantially though not entirely compatible. One form may be appropriate in circumstances where another would not. Other relevant factors are whether the lawyer subsequently will represent both parties on a continuing basis and whether the situation involves creating a relationship between the parties or terminating one.

Confidentiality and Privilege

6. A particularly important factor in determining the appropriateness of intermediation is the effect on client-lawyer confidentiality and the attorney-client privilege. In a common representation, the lawyer is still required both to keep each client adequately informed and to maintain confidentiality of information relating to the representation, except as to such clients. See Rules 1.03 and 1.05. Complying with both requirements while acting as intermediary requires a delicate balance. If the balance cannot be maintained, the common representation is improper. With regard to the attorney-client privilege, the general rule is that as between commonly represented clients the privilege does not attach. Hence, it must be assumed that if litigation eventuates between the clients, the privilege will not protect any such communications, and the clients should be so advised.

7. Since the lawyer is required to be impartial between commonly represented clients, intermediation is improper when that impartiality cannot be maintained. For example, a lawyer who has represented one of the clients for a long period and in a variety of matters might have difficulty being impartial between that client and one to whom the lawyer has only recently been introduced.

Consultation

8. In acting as intermediary between clients, the lawyer should consult with the clients on the implications of doing so, and proceed only upon informed consent based on such a consultation. The consultation should make clear that the lawyer's role is not that of partisanship normally expected in other circumstances.

9. Paragraph (b) is an application of the principle expressed in Rule 1.03. Where the lawyer is intermediary, the clients ordinarily must assume greater responsibility for decisions than when each client is independently represented.

10. Under this Rule, any condition or circumstance that prevents a particular lawyer either from acting as intermediary between clients, or from representing those clients individually in connection with a matter after an unsuccessful intermediation, also prevents any other lawyer who is or becomes a member of or associates with that lawyer's firm from doing so. See paragraphs (c) and (e).

Withdrawal

11. In the event of withdrawal by one or more parties from the enterprise, the lawyer may continue to act for the remaining parties and the enterprise. See also Rule 1.06(c)(2) which authorizes continuation of the representation with consent.

Rule 1.08. Conflict of Interest: Prohibited Transactions

(a) A lawyer shall not enter into a business transaction with a client unless:

(1) the transaction and terms on which the lawyer acquires the interest are fair and reasonable to the client and are fully disclosed in a manner which can be reasonably understood by the client;

(2) the client is given a reasonable opportunity to seek the advice of independent counsel in the transaction; and

(3) the client consents in writing thereto.

(b) A lawyer shall not prepare an instrument giving the lawyer or a person related to the lawyer as a parent, child, sibling, or spouse any substantial gift from a client, including a testamentary gift, except where the client is related to the donee.

(c) Prior to the conclusion of all aspects of the matter giving rise to the lawyer's employment, a lawyer shall not make or negotiate an agreement with a client, prospective client, or former client giving the lawyer literary or media rights to a portrayal or account based in substantial part on information relating to the representation.

(d) A lawyer shall not provide financial assistance to a client in connection with pending or contemplated litigation or administrative proceedings, except that:

(1) a lawyer may advance or guarantee court costs, expenses of litigation or administrative proceedings, and reasonably necessary medical and living expenses, the repayment of which may be contingent on the outcome of the matter; and

(2) a lawyer representing an indigent client may pay court costs and expenses of litigation on behalf of the client.

(e) A lawyer shall not accept compensation for representing a client from one other than the client unless:

(1) the client consents;

(2) there is no interference with the lawyer's independence of professional judgment or with the client-lawyer relationship; and

(3) information relating to representation of a client is protected as required by Rule 1.05.

(f) A lawyer who represents two or more clients shall not participate in making an aggregate settlement of the claims of or against the clients, or in a criminal case an aggregated agreement to guilty or nolo contendere pleas, unless each client has consented after consultation, including disclosure of the existence and nature of all the claims or pleas involved and of the nature and extent of the participation of each person in the settlement.

(g) A lawyer shall not make an agreement prospectively limiting the lawyer's liability to a client for malpractice unless permitted by law and the client is independently represented in making the agreement, or settle a claim for such liability with an unrepresented client or former client without first advising that person in writing that independent representation is appropriate in connection therewith.

(h) A lawyer shall not acquire a proprietary interest in the cause of action or subject matter of litigation the lawyer is conducting for a client, except that the lawyer may:

(1) acquire a lien granted by law to secure the lawyer's fee or expenses; and

(2) contract in a civil case with a client for a contingent fee that is permissible under Rule 1.04.

(i) If a lawyer would be prohibited by this Rule from engaging in particular conduct, no other lawyer while a member of or associated with that lawyer's firm may engage in that conduct.

(j) As used in this Rule, "business transactions" does not include standard commercial transactions between the lawyer and the client for products or services that the client generally markets to others.

Comment:

Transactions between Client and Lawyer

1. This rule deals with certain transactions that per se involve unacceptable conflicts of interests.
2. As a general principle, all transactions between client and lawyer should be fair and reasonable to the client. In such transactions a review by independent counsel on behalf of the client is often advisable. Paragraph (a) does not, however, apply to standard commercial transactions between the lawyer and the client for products or services that the client generally markets to others such as banking or brokerage services, medical services, products manufactured or distributed by the client, and utilities services. In such transactions, the lawyer has no advantage in dealing with the client, and the restrictions in paragraph (a) are unnecessary and impracticable.
3. A lawyer may accept a gift from a client, if the transaction meets general standards of fairness. For example, a simple gift such as a present given at a holiday or as a token of appreciation is permitted. If effectuation of a substantial gift requires preparing a legal instrument such as a will or conveyance, however, the client should have the detached advice that another lawyer can provide. Paragraph (b) recognizes an exception where the client is a relative of the donee or the gift is not substantial.

Literary Rights

4. An agreement by which a lawyer acquires literary or media rights concerning the conduct of representation creates a conflict between the interests of the client and the personal interests of the lawyer. Measures suitable in the representation of the client may detract from the publication value of an account of the representation. Paragraph (c) does not prohibit a lawyer representing a client in a transaction concerning literary property from agreeing that the lawyer's fee shall consist of a share in ownership in the property, if the arrangement conforms to Rule 1.04 and to paragraph (h) of this Rule.

Person Paying for Lawyer's Services

5. Paragraph (e) requires disclosure to the client of the fact that the lawyer's services are being paid for by a third party. Such an arrangement must also conform to the requirements of Rule 1.05 concerning confidentiality and Rule 1.06 concerning conflict of interest. Where the client is a class, consent may be obtained on behalf of the class by court-supervised procedure. Where an insurance company pays the lawyer's fee for representing an insured, normally the insured has consented to the arrangement by the terms of the insurance contract.

Prospectively Limiting Liability

6. Paragraph (g) is not intended to apply to customary qualification and limitations in legal opinions and memoranda.

Acquisition of Interest in Litigation

7. This Rule embodies the traditional general precept that lawyers are prohibited from acquiring a proprietary interest in the subject matter of litigation. This general precept, which has its basis in common law champerty and maintenance, is subject to specific exceptions developed in decisional law and continued in these Rules, such as the exception for contingent fees set forth in Rule 1.04 and the exception for certain advances of the costs of litigation set forth in paragraph (d). A special instance arises when a lawyer proposes to incur litigation or other expenses with an entity in which the lawyer has a pecuniary interest. A lawyer should not incur such expenses unless the client has entered into a written agreement complying with paragraph (a) that contains a full disclosure of the nature and amount of the possible expenses and the relationship between the lawyer and the other entity involved.

Imputed Disqualifications

8. The prohibitions imposed on an individual lawyer by this Rule are imposed by paragraph (i) upon all other lawyers while practicing with that lawyer's firm.

Rule 1.09. Conflict of Interest: Former Client

(a) Without prior consent, a lawyer who personally has formerly represented a client in a matter shall not thereafter represent another person in a matter adverse to the former client:

- (1) in which such other person questions the validity of the lawyer's services or work product for the former client;
- (2) if the representation in reasonable probability will involve a violation of Rule 1.05; or
- (3) if it is the same or a substantially related matter.

(b) Except to the extent authorized by Rule 1.10, when lawyers are or have become members of or associated with a firm, none of them shall knowingly represent a client if any one of them practicing alone would be prohibited from doing so by paragraph (a).

(c) When the association of a lawyer with a firm has terminated, the lawyers who were then associated with that lawyer shall not knowingly represent a client if the lawyer whose association with that firm has terminated would be prohibited from doing so by paragraph (a)(1) or if the representation in reasonable probability will involve a violation of Rule 1.05.

Comment:

1. Rule 1.09 addresses the circumstances in which a lawyer in private practice, and other lawyers who were, are or become members of or associated with a firm in which that lawyer practiced or practices, may represent a client against a former client of that lawyer or the lawyer's former firm. Whether a lawyer,

or that lawyer's present or former firm, is prohibited from representing a client in a matter by reason of the lawyer's successive government and private employment is governed by Rule 1.10 rather than by this Rule.

2. Paragraph (a) concerns the situation where a lawyer once personally represented a client and now wishes to represent a second client against that former client. Whether such a personal attorney-client relationship existed involves questions of both fact and law that are beyond the scope of these Rules. See Preamble: Scope. Among the relevant factors, however, would be how the former representation actually was conducted within the firm; the nature and scope of the former client's contacts with the firm (including any restrictions the client may have placed on the dissemination of confidential information within the firm); and the size of the firm.

3. Although paragraph (a) does not absolutely prohibit a lawyer from representing a client against a former client, it does provide that the latter representation is improper if any of three circumstances exists, except with prior consent. The first circumstance is that the lawyer may not represent a client who questions the validity of the lawyer's services or work product for the former client. Thus, for example, a lawyer who drew a will leaving a substantial portion of the testator's property to a designated beneficiary would violate paragraph (a) by representing the testator's heirs at law in an action seeking to overturn the will.

4. Paragraph (a)'s second limitation on undertaking a representation against a former client is that it may not be done if there is a "reasonable probability" that the representation would cause the lawyer to violate the obligations owed the former client under Rule 1.05. Thus, for example, if there were a reasonable probability that the subsequent representation would involve either an unauthorized disclosure of confidential information under Rule 1.05(b)(1) or an improper use of such information to the disadvantage of the former client under Rule 1.05(b)(3), that representation would be improper under paragraph (a). Whether such a reasonable probability exists in any given case will be a question of fact.

4A. The third situation where representation adverse to a former client is prohibited is where the representation involved the same or a substantially related matter. The "same" matter aspect of this prohibition prevents a lawyer from switching sides and representing a party whose interests are adverse to a person who disclosed confidences to the lawyer while seeking in good faith to retain the lawyer. The prohibition applies when an actual attorney-client relationship was established even if the lawyer withdrew from the representation before the client had disclosed any confidential information. This aspect of the prohibition includes, but is somewhat broader than, that contained in paragraph (a)(1) of this Rule.

4B. The "substantially related" aspect, on the other hand, has a different focus. Although that term is not defined in the Rule, it primarily involves situations where a lawyer could have acquired confidential information concerning a prior client that could be used either to that prior client's disadvantage or for the advantage of the lawyer's current client or some other person. It thus largely overlaps the prohibition contained in paragraph (a)(2) of this Rule.

5. Paragraph (b) extends paragraph (a)'s limitations on an individual lawyer's freedom to undertake a

representation against that lawyer's former client to all other lawyers who are or become members of or associated with the firm in which that lawyer is practicing. Thus, for example, if a client severs the attorney-client relationship with a lawyer who remains in a firm, the entitlement of that individual lawyer to undertake a representation against that former client is governed by paragraph (a); and all other lawyers who are or become members of or associated with that lawyer's firm are treated in the same manner by paragraph (b). Similarly, if a lawyer severs his or her association with a firm and that firm retains as a client a person whom the lawyer personally represented while with the firm, that lawyer's ability thereafter to undertake a representation against that client is governed by paragraph (a); and all other lawyers who are or become members of or associates with that lawyer's new firm are treated in the same manner by paragraph (b). See also paragraph 19 of the comment to Rule 1.06.

6. Paragraph (c) addresses the situation of former partners or associates of a lawyer who once had represented a client when the relationship between the former partners or associates and the lawyer has been terminated. In that situation, the former partners or associates are prohibited from questioning the validity of such lawyer's work product and from undertaking representation which in reasonable probability will involve a violation of Rule 1.05. Such a violation could occur, for example, when the former partners or associates retained materials in their files from the earlier representation of the client that, if disclosed or used in connection with the subsequent representation, would violate Rule 1.05(b)(1) or (b)(3).

7. Thus, the effect of paragraph (b) is to extend any inability of a particular lawyer under paragraph (a) to undertake a representation against a former client to all other lawyers who are or become members of or associated with any firm in which that lawyer is practicing. If, on the other hand, a lawyer disqualified by paragraph (a) should leave a firm, paragraph (c) prohibits lawyers remaining in that firm from undertaking a representation that would be forbidden to the departed lawyer only if that representation would violate subparagraphs (a)(1) or (a)(2). Finally, should those other lawyers cease to be members of the same firm as the lawyer affected by paragraph (a) without personally coming within its restrictions, they thereafter may undertake the representation against the lawyer's former client unless prevented from doing so by some other of these Rules.

8. Although not required to do so by Rule 1.05 or this Rule, some courts, as a procedural decision, disqualify a lawyer for representing a present client against a former client when the subject matter of the present representation is so closely related to the subject matter of the prior representation that confidences obtained from the former client might be useful in the representation of the present client. See Comment 17 to Rule 1.06. This so-called "substantial relationship" test is defended by asserting that to require a showing that confidences of the first client were in fact used for the benefit of the subsequent client as a condition to procedural disqualification would cause disclosure of the confidences that the court seeks to protect. A lawyer is not subject to discipline under Rule 1.05(b)(1), (3), or (4), however, unless the protected information is actually used. Likewise, a lawyer is not subject to discipline under this Rule unless the new representation by the lawyer in reasonable probability would result in a violation of those provisions.

9. Whether the "substantial relationship" test will continue to be employed as a standard for procedural

disqualification is a matter beyond the scope of these Rules. See Preamble: Scope. The possibility that such a disqualification might be sought by the former client or granted by a court, however, is a matter that could be of substantial importance to the present client in deciding whether or not to retain or continue to employ a particular lawyer or law firm as its counsel. Consequently, a lawyer should disclose those possibilities, as well as their potential consequences for the representation, to the present client as soon as the lawyer becomes aware of them; and the client then should be allowed to decide whether or not to obtain new counsel. See Rules 1.03(b) and 1.06(b).

10. This Rule is primarily for the protection of clients and its protections can be waived by them. A waiver is effective only if there is consent after disclosure of the relevant circumstances, including the lawyer's past or intended role on behalf of each client, as appropriate. See Comments 7 and 8 to Rule 1.06.

Rule 1.10. Successive Government and Private Employment

(a) Except as law may otherwise expressly permit, a lawyer shall not represent a private client in connection with a matter in which the lawyer participated personally and substantially as a public officer or employee, unless the appropriate government agency consents after consultation.

(b) No lawyer in a firm with which a lawyer subject to paragraph (a) is associated may knowingly undertake or continue representation in such a matter unless:

(1) The lawyer subject to paragraph (a) is screened from any participation in the matter and is apportioned no part of the fee therefrom; and

(2) written notice is given with reasonable promptness to the appropriate government agency.

(c) Except as law may otherwise expressly permit, a lawyer having information that the lawyer knows or should know is confidential government information about a person or other legal entity acquired when the lawyer was a public officer or employee may not represent a private client whose interests are adverse to that person or legal entity.

(d) After learning that a lawyer in the firm is subject to paragraph (c) with respect to a particular matter, a firm may undertake or continue representation in that matter only if that disqualified lawyer is screened from any participation in the matter and is apportioned no part of the fee therefrom.

(e) Except as law may otherwise expressly permit, a lawyer serving as a public officer or employee shall not:

(1) Participate in a matter involving a private client when the lawyer had represented that client in the same matter while in private practice or nongovernmental employment, unless under applicable law no one is, or by lawful delegation may be, authorized to act in the lawyer's stead in the matter; or

(2) Negotiate for private employment with any person who is involved as a party or as attorney for a party in a matter in which the lawyer is participating personally and substantially.

(f) As used in this rule, the term “matter” does not include regulation-making or rule-making proceedings or assignments, but includes:

(1) Any adjudicatory proceeding, application, request for a ruling or other determination, contract, claim, controversy, investigation, charge accusation, arrest or other similar, particular transaction involving a specific party or parties; and

(2) any other action or transaction covered by the conflict of interest rules of the appropriate government agency.

(g) As used in this rule, the term “confidential government information” means information which has been obtained under governmental authority and which, at the time this rule is applied, the government is prohibited by law from disclosing to the public or has a legal privilege not to disclose, and which is not otherwise available to the public.

(h) As used in this Rule, “Private Client” includes not only a private party but also a governmental agency if the lawyer is not a public officer or employee of that agency.

(i) A lawyer who serves as a public officer or employee of one body politic after having served as a public officer of another body politic shall comply with paragraphs (a) and (c) as if the second body politic were a private client and with paragraph (e) as if the first body politic were a private client.

Comment:

1. This Rule prevents a lawyer from exploiting public office for the advantage of a private client.

2. A lawyer licensed or specially admitted in Texas and representing a government agency is subject to the Texas Disciplinary Rules of Professional Conduct, including the prohibition against representing adverse interests stated in Rule 1.06 and the protections afforded former clients in Rule 1.09. In addition, such a lawyer is subject to this Rule and to statutes and government regulations regarding conflict of interest. Such statutes and regulations may circumscribe the extent to which the government agency may give consent under paragraph (a) of this Rule.

3. Where a public agency and a private client are represented in succession by a lawyer, the risk exists that power or discretion vested in public authority might be used for the special benefit of the private client. A lawyer should not be in a position where benefit to a private client might affect performance of the lawyer's professional functions on behalf of public authority. Also, unfair advantage could accrue to the private client by reason of access to confidential government information about the client's adversary obtainable only through the lawyer's government service. However, the rules governing lawyers presently

or formerly employed by a government agency should not be so restrictive as to inhibit transfer of employment to and from the government. The government has a legitimate need to attract qualified lawyers as well as to maintain high ethical standards. The provisions for screening and waiver are necessary to avoid imposing too severe a deterrent against entering public service. Although “screening” is not defined, the screening provisions contemplate that the screened lawyer has not furnished and will not furnish other lawyers with information relating to the matter, will not have access to the files pertaining to the matter, and will not participate in any way as a lawyer or adviser in the matter.

4. When the client of a lawyer in private practice is an agency of one government, that agency is a private client for purposes of this Rule. See paragraph (h). If the lawyer thereafter becomes an officer or employee of an agency of another government, as when a lawyer represents a city and subsequently is employed by a federal agency, the lawyer is subject to paragraph (e). A lawyer who has been a public officer or employee of one body politic and who becomes a public officer or employee of another body politic is subject to paragraphs (a), (c) and (e). See paragraph (i). Thus, paragraph (i) protects a governmental agency without regard to whether the lawyer was or becomes a private practitioner or a public officer or employee.

5. Paragraphs (b)(1) and (d)(1) do not prohibit a lawyer from receiving a salary or partnership share established by prior independent agreement. They prohibit directly relating the attorney's compensation to the fee in the matter in which the lawyer is disqualified.

6. Paragraph (b)(2) does not require that a lawyer give notice to the governmental agency at a time when premature disclosure would injure the client; a requirement for premature disclosure might preclude engagement of the lawyer. Such notice is, however, required to be given as soon as practicable in order that the government agency or affected person will have a reasonable opportunity to ascertain compliance with Rule 1.10 and to take appropriate action if necessary.

7. Paragraph (c) operates only when the lawyer in question has actual as opposed to imputed knowledge of the confidential government information.

8. Paragraphs (a) and (e) do not prohibit a lawyer from jointly representing a private party and a government agency when doing so is permitted by Rule 1.06 and is not otherwise prohibited by law.

9. Paragraph (e)(1) does not disqualify other lawyers in the agency with which the lawyer in question has become associated. Although the rule does not require that the lawyer in question be screened from participation in the matter, the sound practice would be to screen the lawyer to the extent feasible. In any event, the lawyer in question must comply with Rule 1.05.

10. As used in paragraph (i), “one body politic” refers to one unit or level of government such as the federal government, a state government, a county, a city or a precinct. The term does not refer to different agencies within the same body politic or unit of government.

Rule 1.11. Adjudicatory Official or Law Clerk

(a) A lawyer shall not represent anyone in connection with a matter in which the lawyer has passed upon the merits or otherwise participated personally and substantially as an adjudicatory official or law clerk to an adjudicatory official, unless all parties to the proceeding consent after disclosure.

(b) A lawyer who is an adjudicatory official shall not negotiate for employment with any person who is involved as a party or as attorney for a party in a pending matter in which that official is participating personally and substantially. A lawyer serving as a law clerk to an adjudicatory official may negotiate for employment with a party or attorney involved in a matter in which the clerk is participating personally and substantially, but only after the clerk has notified the adjudicatory official.

(c) If paragraph (a) is applicable to a lawyer, no other lawyer in a firm with which that lawyer is associated may knowingly undertake or continue representation in the matter unless:

(1) the lawyer who is subject to paragraph (a) is screened from participation in the matter and is apportioned no part of the fee therefrom; and

(2) written notice is promptly given to the other parties to the proceeding.

Comment:

1. This Rule generally parallels Rule 1.10. The term “personally and substantially” signifies that a judge who was a member of a multi-member court and thereafter left judicial office to practice law is not prohibited from representing a client in a matter pending in the court but in which the former judge did not participate. So also the fact that a former judge exercised administrative responsibility in a court does not prevent the former judge from acting as a lawyer in matters where the judge had previously exercised remote or incidental administrative responsibility that did not affect the merits. Compare the Comments to Rule 1.10.

2. The term “Adjudicatory Official” includes not only judges but also comparable officials serving on tribunals, such as judges pro tempore, referees, special masters, hearing officers and other parajudicial officers, as well as lawyers who serve as part-time judges. Compliance provisions B(2) and C of the Texas Code of Judicial Conduct provide that a part-time judge or judge pro tempore may not “act as a lawyer in a proceeding in which he has served as a judge or in any other proceeding related thereto.” Although phrased differently from this rule, those provisions correspond in meaning.

3. Some law clerks have not been licensed as lawyers at the time they commence service as law clerks. Obviously, paragraph (b) cannot apply to a law clerk until the clerk has been licensed as a lawyer. Paragraph (a) applies, however, to a lawyer without regard to whether the lawyer had been licensed at the time of the service as a law clerk, and once that law clerk is licensed as a lawyer and joins a firm, paragraph (c) applies to the firm.

4. Paragraph (c) does not prohibit a lawyer from receiving a salary or partnership share established by prior independent agreement. It prohibits directly relating the lawyer's compensation to the fee in the matter in which the lawyer is disqualified.

Rule 1.12. Organization as a Client

(a) A lawyer employed or retained by an organization represents the entity. While the lawyer in the ordinary course of working relationships may report to, and accept direction from, an entity's duly authorized constituents, in the situations described in paragraph (b) the lawyer shall proceed as reasonably necessary in the best interest of the organization without involving unreasonable risks of disrupting the organization and of revealing information relating to the representation to persons outside the organization.

(b) A lawyer representing an organization must take reasonable remedial actions whenever the lawyer learns or knows that:

(1) an officer, employee, or other person associated with the organization has committed or intends to commit a violation of a legal obligation to the organization or a violation of law which reasonably might be imputed to the organization;

(2) the violation is likely to result in substantial injury to the organization; and

(3) the violation is related to a matter within the scope of the lawyer's representation of the organization.

(c) Except where prior disclosure to persons outside the organization is required by law or other Rules, a lawyer shall first attempt to resolve a violation by taking measures within the organization. In determining the internal procedures, actions or measures that are reasonably necessary in order to comply with paragraphs (a) and (b), a lawyer shall give due consideration to the seriousness of the violation and its consequences, the scope and nature of the lawyer's representation, the responsibility in the organization and the apparent motivation of the person involved, the policies of the organization concerning such matters, and any other relevant considerations. Such procedures, actions and measures may include, but are not limited to, the following:

(1) asking reconsideration of the matter;

(2) advising that a separate legal opinion on the matter be sought for presentation to appropriate authority in the organization; and

(3) referring the matter to higher authority in the organization, including, if warranted by the seriousness of the matter, referral to the highest authority that can act in behalf of the organization as determined by applicable law.

(d) Upon a lawyer's resignation or termination of the relationship in compliance with Rule 1.15, a lawyer is excused from further proceeding as required by paragraphs (a), (b) and (c), and any further obligations of the lawyer are determined by Rule 1.05.

(e) In dealing with an organization's directors, officers, employees, members, shareholders or other constituents, a lawyer shall explain the identity of the client when it is apparent that the organization's interests are adverse to those of the constituents with whom the lawyer is dealing or when explanation appears reasonably necessary to avoid misunderstanding on their part.

Comment:

The Entity as the Client

1. A lawyer employed or retained to represent an organization represents the organization as distinct from its directors, officers, employees, members, shareholders or other constituents. Unlike individual clients who can speak and decide finally and authoritatively for themselves, an organization can speak and decide only through its agents or constituents such as its officers or employees. In effect, the lawyer-client relationship must be maintained through a constituent who acts as an intermediary between the organizational client and the lawyer. This fact requires the lawyer under certain conditions to be concerned whether the intermediary legitimately represents the organizational client.

2. As used in this Rule, the constituents of an organizational client, whether incorporated or an unincorporated association, include its directors, officers, employees, shareholders, members, and others serving in capacities similar to those positions or capacities. This Rule applies not only to lawyers representing corporations but to those representing an organization, such as an unincorporated association, union, or other entity.

3. When one of the constituents of an organizational client communicates with the organization's lawyer in that person's organizational capacity, the communication is protected by Rule 1.05. Thus, by way of example, if an officer of an organizational client requests its lawyers to investigate allegations of wrongdoing, interviews made in the course of that investigation between the lawyer and the client's employees or other constituents are covered by Rule 1.05. The lawyer may not disclose to such constituents information relating to the representation except for disclosures permitted by Rule 1.05.

Clarifying the Lawyer's Role

4. There are times when the organization's interest may be or become adverse to those of one or more of its constituents. In such circumstances the lawyers should advise any constituent, whose interest the lawyer finds adverse to that of the organization of the conflict or potential conflict of interest, that the lawyer cannot represent such constituent, and that such person may wish to obtain independent representation. Care should be taken to assure that the individual understands that, when there is such adversity of interest, the lawyer for the organization cannot provide legal representation for that constituent individual, and that discussions between the lawyer for the organization and the individual

may not be privileged insofar as that individual is concerned. Whether such a warning should be given by the lawyer for the organization to any constituent individual may turn on the facts of each case.

5. A lawyer representing an organization may, of course, also represent any of its directors, officers, employees, members, shareholders, or other constituents, subject to the provisions of Rule 1.06. If the organization's consent to the dual representation is required by Rule 1.06, the consent of the organization should be given by the appropriate official or officials of the organization other than the individual who is to be represented, or by the shareholders.

Decisions by Constituents

6. When constituents of the organization make decisions for it, the decisions ordinarily must be accepted by the lawyer even if their utility or prudence is doubtful. Decisions concerning policy and operations, including ones entailing serious risk, are not as such in the lawyer's province. However, different considerations arise when the lawyer knows, in regard to a matter within the scope of the lawyer's responsibility, that the organization is likely to be substantially injured by the action of a constituent that is in violation of law or in violation of a legal obligation to the organization. In such circumstances, the lawyer must take reasonable remedial measure. See paragraph (b). It may be reasonably necessary, for example, for the lawyer to ask the constituent to reconsider the matter. If that fails, or if the matter is of sufficient seriousness and importance to the organization, it may be reasonably necessary for the lawyer to take steps to have the matter reviewed by a higher authority in the organization. The stated policy of the organization may define circumstances and prescribe channels for such review, and a lawyer should encourage the formulation of such a policy. Even in the absence of organization policy, however, the lawyer may have an obligation to refer a matter to higher authority, depending on the seriousness of the matter and whether the constituent in question has apparent motives to act at variance with the organization's interest. At some point it may be useful or essential to obtain an independent legal opinion.

7. In some cases, it may be reasonably necessary for the lawyer to refer the matter to the organization's highest responsible authority. See paragraph (c)(3). Ordinarily, that is the board of directors or similar governing body. However, applicable law may prescribe that under certain conditions highest authority reposes elsewhere, such as in the independent directors of a corporation. Even that step may be unsuccessful. The ultimate and difficult ethical question is whether the lawyer should circumvent the organization's highest authority when it persists in a course of action that is clearly violative of law or of a legal obligation to the organization and is likely to result in substantial injury to the organization. These situations are governed by Rule 1.05; see paragraph (d) of this Rule. If the lawyer does not violate a provision of Rule 1.02 or Rule 1.05 by doing so, the lawyer's further remedial action, after exhausting remedies within the organization, may include revealing information relating to the representation to persons outside the organization. If the conduct of the constituent of the organization is likely to result in death or serious bodily injury to another, the lawyer may have a duty of revelation under Rule 1.05(e). The lawyer may resign, of course, in accordance with Rule 1.15, in which event the lawyer is excused from further proceeding as required by paragraphs (a), (b), and (c), and any further obligations are determined by Rule 1.05.

Relation to Other Rules

8. The authority and responsibility provided in this Rule are concurrent with the authority and responsibility provided in other Rules. In particular, this Rule is consistent with the lawyer's responsibility under Rules 1.05, 1.08, 1.15, 3.03, and 4.01. If the lawyer's services are being used by an organization to further a crime or fraud by the organization, Rule 1.02(c) can be applicable.

Government Agency

9. The duty defined in this Rule applies to governmental organizations. However, when the client is a governmental organization, a different balance may be appropriate between maintaining confidentiality and assuring that the wrongful official act is prevented or rectified, for public business is involved. In addition, duties of lawyers employed by the government or lawyers in military service may be defined by statutes and regulations. Therefore, defining precisely the identity of the client and prescribing the resulting obligations of such lawyers may be more difficult in the government context. Although in some circumstances the client may be a specific agency, it is generally the government as a whole. For example, if the action or failure to act involves the head of a bureau, either the department of which the bureau is a part or the government as a whole may be the client for purpose of this Rule. Moreover, in a matter involving the conduct of government officials, a government lawyer may have authority to question such conduct more extensively than that of a lawyer for a private organization in similar circumstances. This Rule does not limit that authority. See Preamble: Scope.

Derivative Actions

10. Under generally prevailing law, the shareholders or members of a corporation may bring suit to compel the directors to perform their legal obligations in the supervision of the organization. Members of unincorporated associations have essentially the same right. Such an action may be brought nominally by the organization, but usually is, in fact, a legal controversy over management of the organization.

11. The question can arise whether counsel for the organization may defend such an action. The proposition that the organization is the lawyer's client does not alone resolve the issue. Most derivative actions are a normal incident of an organization's affairs, to be defended by the organization's lawyer like any other suit. However, if the claim involves serious charges of wrongdoing by those in control of the organization, a conflict may arise between the lawyer's duty to the organization and the lawyer's relationship with those managing or controlling its affairs.

Rule 1.13. Conflicts: Public Interests Activities

A lawyer serving as a director, officer or member of a legal services, civic, charitable or law reform organization, apart from the law firm in which the lawyer practices, shall not knowingly participate in a decision or action of the organization:

(a) if participating in the decision would violate the lawyer's obligations to a client under Rule 1.06; or

(b) where the decision could have a material adverse effect on the representation of any client of the organization whose interests are adverse to a client of the lawyer.

Comment:

1. Lawyers are encouraged to serve as directors, officers or members of legal services, civic, charitable or law reform organizations, and, with two exceptions, they may do so notwithstanding that the organization either itself has interests adverse to a client of the lawyer or else serves persons having such adverse interests.

2. When the lawyer is a director, officer or member of a legal services organization, further problems can arise when a client served by the organization has interests adverse to those of a client served by the lawyer. A lawyer-client relationship with persons served by the organization does not result solely from the lawyer's service in those capacities. Nonetheless, if the lawyer were to participate in an action or decision of the organization concerning that representation, a real danger of having this quality of the organizational client's representation being dictated by its adversary would be presented. To avoid that possibility, paragraph (b) prohibits a lawyer's participation in actions or decisions of the organization that could have a material adverse effect on the representation of any client of the organization, if that client's interests are adverse to those of a client of the lawyer.

3. Law reform organizations (like civic and charitable organizations) generally do not have clients, in which event paragraph (b) does not apply. For reasons of public policy, it is not generally considered a conflict of interest for a lawyer to engage in law reform activities even though such activities are adverse to the interests of the lawyer's private clients. A lawyer's representation of a client does not constitute an endorsement of the client's political, economic, social or moral views, nor does he forego his own. When the lawyer knows that the interests of a client may be materially benefitted by a law reform decision in which the lawyer participates, the lawyer should disclose that fact but need not identify the client.

Rule 1.14. Safekeeping Property

(a) A lawyer shall hold funds and other property belonging in whole or in part to clients or third persons that are in a lawyer's possession in connection with a representation separate from the lawyer's own property. Such funds shall be kept in a separate account, designated as a "trust" or "escrow" account, maintained in the state where the lawyer's office is situated, or elsewhere with the consent of the client or third person. Other client property shall be identified as such and appropriately safeguarded. Complete records of such account funds and other property shall be kept by the lawyer and shall be preserved for a period of five years after termination of the representation.

(b) Upon receiving funds or other property in which a client or third person has an interest, a lawyer shall promptly notify the client or third person. Except as stated in this rule or otherwise permitted by law or by agreement with the client, a lawyer shall promptly deliver to the client or third person any funds or other property that the client or third person is entitled to receive and, upon request by the client or

third person, shall promptly render a full accounting regarding such property.

(c) When in the course of representation a lawyer is in possession of funds or other property in which both the lawyer and another person claim interests, the property shall be kept separate by the lawyer until there is an accounting and severance of their interest. All funds in a trust or escrow account shall be disbursed only to those persons entitled to receive them by virtue of the representation or by law. If a dispute arises concerning their respective interests, the portion in dispute shall be kept separated by the lawyer until the dispute is resolved, and the undisputed portion shall be distributed appropriately.

Comment:

1. A lawyer should hold property of others with the care required of a professional fiduciary. Securities should be kept in a safe deposit box, except when some other form of safekeeping is warranted by special circumstances. All property which is the property of clients or third persons should be kept separate from the lawyer's business and personal property and, if monies, in one or more trust accounts. Separate trust accounts may be warranted when administering estate monies or acting in similar fiduciary capacities. Paragraph (a) requires that complete records of the funds and other property be maintained.

2. Lawyers often receive funds from third parties from which the lawyer's fee will be paid. These funds should be deposited into a lawyer's trust account. If there is risk that the client may divert the funds without paying the fee, the lawyer is not required to remit the portion from which the fee is to be paid. However, a lawyer may not hold funds to coerce a client into accepting the lawyer's contention. The disputed portion of the funds should be kept in trust and the lawyer should suggest means for prompt resolution of the dispute, such as arbitration. The undisputed portion of the funds should be promptly distributed to those entitled to receive them by virtue of the representation. A lawyer should not use even that portion of trust account funds due to the lawyer to make direct payment to general creditors of the lawyer or the lawyer's firm, because such a course of dealing increases the risk that all the assets of that account will be viewed as the lawyer's property rather than that of clients, and thus as available to satisfy the claims of such creditors. When a lawyer receives from a client monies that constitute a prepayment of a fee and that belongs to the client until the services are rendered, the lawyer should handle the fund in accordance with paragraph (c). After advising the client that the service has been rendered and the fee earned, and in the absence of a dispute, the lawyer may withdraw the fund from the separate account. Paragraph (c) does not prohibit participation in an IOLTA or similar program.

3. Third parties, such as client's creditors, may have just claims against funds or other property in a lawyer's custody. A lawyer may have a duty under applicable law to protect such third-party claims against wrongful interference by the client, and accordingly may refuse to surrender the property to the client. However, a lawyer should not unilaterally assume to arbitrate a dispute between the client and the third party.

4. The obligations of a lawyer under this Rule are independent of those arising from activity other than rendering legal service. For example, a lawyer who serves as an escrow agent is governed by the applicable law relating to fiduciaries even though the lawyer does not render legal services in the transaction.

5. The “client security fund” in Texas provides a means through the collective efforts of the bar to reimburse persons who have lost money or property as a result of dishonest conduct of a lawyer.

Rule 1.15. Declining or Terminating Representation

(a) A lawyer shall decline to represent a client or, where representation has commenced, shall withdraw, except as stated in paragraph (c), from the representation of a client, if:

- (1) the representation will result in violation of Rule 3.08, other applicable rules of professional conduct or other law;
- (2) the lawyer's physical, mental or psychological condition materially impairs the lawyer's fitness to represent the client; or
- (3) the lawyer is discharged, with or without good cause.

(b) Except as required by paragraph (a), a lawyer shall not withdraw from representing a client unless:

- (1) withdrawal can be accomplished without material adverse effect on the interests of the client;
- (2) the client persists in a course of action involving the lawyer's services that the lawyer reasonably believes may be criminal or fraudulent;
- (3) the client has used the lawyer's services to perpetrate a crime or fraud;
- (4) a client insists upon pursuing an objective that the lawyer considers repugnant or imprudent or with which the lawyer has fundamental disagreement;
- (5) the client fails substantially to fulfill an obligation to the lawyer regarding the lawyer's services, including an obligation to pay the lawyer's fee as agreed, and has been given reasonable warning that the lawyer will withdraw unless the obligation is fulfilled;
- (6) the representation will result in an unreasonable financial burden on the lawyer or has been rendered unreasonably difficult by the client; or
- (7) other good cause for withdrawal exists.

(c) When ordered to do so by a tribunal, a lawyer shall continue representation notwithstanding good cause for terminating the representation.

(d) Upon termination of representation, a lawyer shall take steps to the extent reasonably practicable to protect a client's interests, such as giving reasonable notice to the client, allowing time for employment

of other counsel, surrendering papers and property to which the client is entitled and refunding any advance payments of fee that has not been earned. The lawyer may retain papers relating to the client to the extent permitted by other law only if such retention will not prejudice the client in the subject matter of the representation.

Comment:

1. A lawyer should not accept representation in a matter unless it can be performed competently, promptly, and without improper conflict of interest. See generally Rules 1.01, 1.06, 1.07, 1.08, and 1.09. Having accepted the representation, a lawyer normally should endeavor to handle the matter to completion. Nevertheless, in certain situations the lawyer must terminate the representation and in certain other situations the lawyer is permitted to withdraw.

Mandatory Withdrawal

2. A lawyer ordinarily must decline employment if the employment will cause the lawyer to engage in conduct that the lawyer knows is illegal or that violates the Texas Disciplinary Rules of Professional Conduct. Rule 1.15(a)(1); cf. Rules 1.02(c), 3.01, 3.02, 3.03, 3.04, 3.08, 4.01, and 8.04. Similarly, paragraph (a)(1) of this Rule requires a lawyer to withdraw from employment when the lawyer knows that the employment will result in a violation of a rule of professional conduct or other law. The lawyer is not obliged to decline or withdraw simply because the client suggests such a course of conduct; a client may have made such a suggestion in the ill-founded hope that a lawyer will not be constrained by a professional obligation. Cf. Rule 1.02(c) and (d).

3. When a lawyer has been appointed to represent a client and in certain other instances in litigation, withdrawal ordinarily requires approval of the appointing authority or presiding judge. See also Rule 6.01. Difficulty may be encountered if withdrawal is based on the client's demand that the lawyer engage in unprofessional conduct. The tribunal may wish an explanation for the withdrawal, while the lawyer may be bound to keep confidential the facts that would constitute such an explanation. The lawyer's statement that professional considerations require termination of the representation ordinarily should be accepted as sufficient. See also Rule 1.06(e).

Discharge

4. A client has the power to discharge a lawyer at any time, with or without cause, subject to liability for payment for the lawyer's services, and paragraph (a) of this Rule requires that the discharged lawyer withdraw. Where future dispute about the withdrawal may be anticipated, it may be advisable to prepare a written statement reciting the circumstances.

5. Whether a client can discharge an appointed counsel depends on the applicable law. A client seeking to do so should be given full explanation of the consequences. In some instances the consequences may include a decision by the appointing authority or presiding judge that appointment of successor counsel is unjustified, thus requiring the client to represent himself.

Client with Diminished Capacity

6. If a client lacks the legal capacity to discharge the lawyer, the lawyer may in some situations initiate proceedings for a conservatorship or similar protection of the client. See Rule 1.16.

Optional Withdrawal

7. Paragraph (b) supplements paragraph (a) by permitting a lawyer to withdraw from representation in some certain additional circumstances. The lawyer has the option to withdraw if it can be accomplished without material adverse effect on the client's interests. Withdrawal is also justified if the client persists in a course of action that the lawyer reasonably believes is criminal or fraudulent, for a lawyer is not required to be associated with such conduct even if the lawyer does not further it. A lawyer is not required to discontinue the representation until the lawyer knows the conduct will be illegal or in violation of these rules, at which point the lawyer's withdrawal is mandated by paragraph (a)(1). Withdrawal is also permitted if the lawyer's services were misused in the past. The lawyer also may withdraw where the client insists on pursuing a repugnant or imprudent objective or one with which the lawyer has fundamental disagreement. A lawyer may withdraw if the client refuses, after being duly warned, to abide by the terms of an agreement relating to the representation, such as an agreement concerning fees or court costs or an agreement limiting the objectives of the representation.

8. Withdrawal permitted by paragraph (b)(2) through (7) is optional with the lawyer even though the withdrawal may have a material adverse effect upon the interests of the client.

Assisting the Client Upon Withdrawal

9. In every instance of withdrawal and even if the lawyer has been unfairly discharged by the client, a lawyer must take all reasonable steps to mitigate the consequences to the client. See paragraph (d). The lawyer may retain papers as security for a fee only to the extent permitted by law.

10. Other rules, in addition to Rule 1.15, require or suggest withdrawal in certain situations. See Rules 1.01, 1.05 Comment 22, 1.06(e) and 1.07(c), 1.11(c), 1.12(d), and 3.08(a).

Rule 1.16. Clients with Diminished Capacity

(a) When a client's capacity to make adequately considered decisions in connection with a representation is diminished, whether because of minority, mental impairment, or for another reason, the lawyer shall, as far as reasonably possible, maintain a normal client-lawyer relationship with the client.

(b) When the lawyer reasonably believes that the client has diminished capacity, is at risk of substantial physical, financial, or other harm unless action is taken, and cannot adequately act in the client's own interest, the lawyer may take reasonably necessary protective action. Such action may include, but is not limited to, consulting with individuals or entities that have the ability to take action to protect the client

and, in appropriate cases, seeking the appointment of a guardian ad litem, attorney ad litem, amicus attorney, or conservator, or submitting an information letter to a court with jurisdiction to initiate guardianship proceedings for the client.

(c) When taking protective action pursuant to (b), the lawyer may disclose the client's confidential information to the extent the lawyer reasonably believes is necessary to protect the client's interests.

Comment:

1. The normal client-lawyer relationship is based on the assumption that the client, when properly advised and assisted, is capable of making decisions about important matters. However, maintaining the ordinary client-lawyer relationship may not be possible when the client suffers from a mental impairment, is a minor, or for some other reason has a diminished capacity to make adequately considered decisions regarding representation. In particular, a severely incapacitated person may have no power to make legally binding decisions. Nevertheless, a client with diminished capacity often can understand, deliberate on, and reach conclusions about matters affecting the client's own well-being. For example, some people of advanced age are capable of handling routine financial matters but need special legal protection concerning major transactions. Also, some children are regarded as having opinions entitled to weight in legal proceedings concerning their custody.

2. In determining the extent of the client's diminished capacity, the lawyer should consider and balance such factors as the client's ability to articulate reasoning leading to a decision, variability of state of mind, and ability to appreciate consequences of a decision; the substantive fairness of a decision; and the consistency of a decision with the lawyer's knowledge of the client's long-term commitments and values.

3. The fact that a client suffers from diminished capacity does not diminish the lawyer's obligation to treat the client with attention and respect. Even if the client has a guardian or other legal representative, the lawyer should, as far as possible, accord the client the normal status of a client, particularly in maintaining communication. If a guardian or other legal representative has been appointed for the client, however, the law may require the client's lawyer to look to the representative for decisions on the client's behalf. If the lawyer represents the guardian as distinct from the ward and is aware that the guardian is acting adversely to the ward's interest, the lawyer may have an obligation to prevent or rectify the guardian's misconduct.

4. The client may wish to have family members or other persons, including a previously designated trusted person, participate in discussions with the lawyer; however, paragraph (a) requires the lawyer to keep the client's interests foremost and, except when taking protective action authorized by paragraph (b), to look to the client, not the family members or other persons, to make decisions on the client's behalf. As part of the client intake process, lawyers may wish to give new clients the opportunity to designate trusted persons who may be contacted by a lawyer if special needs arise. Any such procedure should provide sufficient information for the client to understand and confer with the lawyer about the designation of a trusted person. Standardized forms may be available from bar associations and practice groups. Information about trusted person designations should be appropriately safeguarded and

periodically updated, as necessary. In matters involving a minor, whether the lawyer should look to the parents as natural guardians may depend on the type of proceeding or matter in which the lawyer is representing the minor.

Taking Protective Action

5. Paragraph (b) contains a non-exhaustive list of actions a lawyer may take in certain circumstances to protect an existing client who does not have a guardian or other legal representative. Such actions could include consulting with family members, using a reconsideration period to permit clarification or improvement of circumstances, using voluntary surrogate decision-making tools such as existing durable powers of attorney, or consulting with support groups, professional services, adult-protective agencies, or other individuals or entities that have the ability to protect the client. In taking any protective action, the lawyer should be guided by such factors as the client's wishes and values to the extent known, the client's best interests, and the goals of intruding into the client's decision-making autonomy to the least extent feasible, maximizing client capacities, and respecting the client's family and social connections. If it appears to be necessary to disclose confidential information to a third person to protect the client's best interests, a lawyer should consider whether it would be prudent to ask for the client's consent to the disclosure. Only in compelling cases should the lawyer disclose confidential client information if the client has expressly refused to consent. The authority of a lawyer to disclose confidential client information to protect the interests of the client is limited and extends no further than is reasonably necessary to facilitate protective action.

Duties Under Other Law

6. Nothing in this Rule modifies or reduces a lawyer's obligations under other law.

7. A client with diminished capacity also may cause or threaten physical, financial, or other harm to third parties. In such situations, the client's lawyer should consult applicable law to determine the appropriate response.

8. When a legal representative has not been appointed, the lawyer should consider whether an appointment is reasonably necessary to protect the client's interests. Thus, for example, if a client with diminished capacity has substantial property that should be sold for the client's benefit, effective completion of the transaction may require appointment of a legal representative. In addition, applicable law provides for the appointment of legal representatives in certain circumstances. For example, the Texas Family Code prescribes when a guardian ad litem, attorney ad litem, or amicus attorney should be appointed in a suit affecting the parent-child relationship, and the Texas Estates Code prescribes when a guardian should be appointed for an incapacitated person. In many circumstances, however, appointment of a legal representative may be more expensive or traumatic for the client than circumstances in fact require. Evaluation of such circumstances is a matter entrusted to the lawyer's professional judgment. In considering alternatives, the lawyer should be aware of any law that requires the lawyer to advocate on the client's behalf for the action that imposes the least restriction.

Disclosure of the Client's Condition

9. Disclosure of the client's diminished capacity could adversely affect the client's interests. For example, raising the question of diminished capacity could, in some circumstances, lead to proceedings for involuntary commitment. As with any client-lawyer relationship, information relating to the representation of a client is confidential under Rule 1.05. However, when the lawyer is taking protective action, paragraph (b) of this Rule permits the lawyer to make necessary disclosures. Given the risks to the client of disclosure, paragraph (c) limits what the lawyer may disclose in consulting with other individuals or entities or in seeking the appointment of a legal representative. At the very least, the lawyer should determine whether it is likely that the person or entity consulted will act adversely to the client's interests before discussing matters related to the client. A disclosure of confidential information may be inadvisable if the third person's involvement in the matter is likely to turn confrontational.

Emergency Legal Assistance

10. In an emergency where the health, safety or a financial interest of a person with seriously diminished capacity is threatened with imminent and irreparable harm, a lawyer may take legal action on behalf of such a person even though the person is unable to establish a client-lawyer relationship or to make or express considered judgments about the matter, when the person or another acting in good faith on that person's behalf has consulted with the lawyer. Even in such an emergency, however, the lawyer should not act unless the lawyer reasonably believes that the person has no other lawyer, agent or other representative available. The lawyer should take legal action on behalf of the person only to the extent reasonably necessary to maintain the status quo or otherwise avoid imminent and irreparable harm. A lawyer who undertakes to represent a person in such an exigent situation has the same duties under these Rules as the lawyer would with respect to a client.

11. A lawyer who acts on behalf of a person with seriously diminished capacity in an emergency should keep the confidences of the person as if dealing with a client, disclosing them only to the extent necessary to accomplish the intended protective action. The lawyer should disclose to any tribunal involved and to any other counsel involved the nature of his or her relationship with the person. The lawyer should take steps to regularize the relationship or implement other protective solutions as soon as possible. Normally, a lawyer would not seek compensation for such emergency actions taken.

II. COUNSELOR

Rule 2.01. Advisor

In advising or otherwise representing a client, a lawyer shall exercise independent professional judgment and render candid advice.

Comment:

Scope of Advice

1. A client is entitled to straightforward advice expressing the lawyer's honest assessment. Legal advice often involves unpleasant facts and alternatives that a client may be disinclined to confront. In presenting advice, a lawyer endeavors to sustain the client's morale and may put advice in as acceptable a form as honesty permits. However, a lawyer should not be deterred from giving candid advice by the prospect that the advice will be unpalatable to the client.

2. Advice couched in narrow legal terms may be of little value to a client, especially where practical considerations, such as costs or effects on other people, are predominant. Purely technical legal advice, therefore, can sometimes be inadequate. It is proper for a lawyer to refer to relevant moral and ethical considerations in giving advice. Although a lawyer is not a moral advisor as such, moral and ethical considerations impinge upon most legal questions and may decisively influence how the law will be applied.

3. A client may expressly or impliedly ask the lawyer for purely technical advice. When such a request is made by a client experienced in legal matters, the lawyer may accept it at face value. When such a request is made by a client inexperienced in legal matters, however, the lawyer's responsibility as advisor may include indicating that more may be involved than strictly legal considerations.

4. Matters that go beyond strictly legal questions may also be in the domain of another profession. Family matters can involve problems within the professional competence of psychiatry, clinical psychology or social work; business matters can involve problems within the competence of the accounting profession or of financial specialists. Where consultation with a professional in another field is itself something a competent lawyer would recommend, the lawyer should make such a recommendation. At the same time, a lawyer's advice at its best often consists of recommending a course of action in the face of conflicting recommendations of experts.

Offering Advice

5. In general, a lawyer is not expected to give advice until asked by the client. However, when a lawyer knows that a client proposes a course of action that is likely to result in substantial adverse legal consequences to the client, duty to the client may require that the lawyer act if the client's course of action is related to the representation. A lawyer ordinarily has no duty to initiate investigation of a client's affairs or to give advice that the client has indicated is unwanted, but a lawyer may initiate advice to a client when doing so appears to be in the client's interest.

Intermediary

6. In regard to a lawyer serving as intermediary for clients with conflicting interests, see Rule 1.07.

Rule 2.02. Evaluation for Use by Third Persons

A lawyer shall not undertake an evaluation of a matter affecting a client for the use of someone other than the client unless:

- (a) the lawyer reasonably believes that making the evaluation is compatible with other aspects of the lawyer's relationship with the client; and
- (b) the client consents after consultation.

Comment:

Definition

1. An evaluation may be performed at the client's direction but for the primary purpose of establishing information for the benefit of third parties; for example, an opinion concerning the title of property rendered at the behest of a vendor for the information of a prospective purchaser, or at the behest of a borrower for the information of a prospective lender. In some situations, the evaluation may be required by a government agency; for example, an opinion concerning the legality of the securities registered for sale under the securities laws. In other instances, the evaluation may be required by a third person, such as a purchaser of a business.

2. Lawyers for the government may be called upon to serve as advisors or as evaluators. A lawyer for the government serves as advisor when the lawyer is an advocate for a government agency or is a counselor for a government agency. When serving as an advisor the rule of confidentiality of information applies. See Rules 1.05 and 2.01.

3. A lawyer for the government serves as evaluator when the lawyer's official responsibility is to render opinions establishing the limits on authorized government activity. In that situation this Rule applies.

4. In addition to serving as advisors or as evaluators, lawyers may be called upon to serve as investigators. When serving as investigator, the identity of the client is critical, because only the client has a confidential relationship with the lawyer. See Rule 1.05. Thus, a lawyer who makes an investigative contact with a non-client in circumstances which might cause the non-client to believe that the lawyer is representing him in the matter should make that non-client aware that rules concerning client loyalty and confidentiality are not applicable. See Rule 1.05. See also Rule 1.12(e).

Third Persons

5. When the evaluation is intended for the information or use of a third person, the evaluation involves a departure from the normal client-lawyer relationship. The lawyer must be satisfied as a matter of

professional judgment that making the evaluation is compatible with other functions undertaken in behalf of the client. For example, if the lawyer is acting as advocate in defending the client against charges of fraud, it would normally be incompatible with that responsibility for the lawyer to perform an evaluation for others concerning the same or a related transaction. Assuming no such impediment is apparent, however, the lawyer should advise the client of the implications of the evaluation, particularly the lawyer's responsibilities to third persons and the duty to disseminate the findings.

Access to and Disclosure of Information

6. The quality of an evaluation depends on the freedom and extent of the investigation upon which it is based. Ordinarily a lawyer should have whatever latitude of investigation seems necessary as a matter of professional judgment. Under some circumstances, however, the terms of the evaluation may be limited. See Rule 1.02. For example, certain issues or sources may be categorically excluded, or the scope of search may be limited by time constraints or the noncooperation of persons having relevant information. Any such limitations which are material to the evaluation should be described in the report. If after a lawyer has commenced an evaluation, the client refused to comply with the terms upon which it was understood the evaluation was to have been made, the lawyer's obligations are determined by law, having reference to the terms of the client's agreement and the surrounding circumstances.

Financial Auditors' Requests for Information

7. When a question concerning the legal situation of a client arises at the instance of the client's financial auditor and the question is referred to the lawyer, any response by the lawyer should be made in accordance with procedures recognized in the legal profession.

III. ADVOCATE

Rule 3.01. Meritorious Claims and Contentions

A lawyer shall not bring or defend a proceeding, or assert or controvert an issue therein, unless the lawyer reasonably believes that there is a basis for doing so that is not frivolous.

Comment:

1. The advocate has a duty to use legal procedure for the fullest benefit of the client's cause, but also a duty not to abuse legal procedure. The law, both procedural and substantive, affects the limits within which an advocate may proceed. Likewise, these Rules impose limitations on the types of actions that a lawyer may take on behalf of his client. See Rules 3.02-3.06, 4.01-4.04, and 8.04. However, the law is not always clear and never is static. Accordingly, in determining the proper scope of advocacy, account must be taken of the law's ambiguities and potential for change.

2. All judicial systems prohibit, at a minimum, the filing of frivolous or knowingly false pleadings, motions or other papers with the court or the assertion in an adjudicatory proceeding of a knowingly false claim

or defense. A filing or assertion is frivolous if it is made primarily for the purpose of harassing or maliciously injuring a person. It also is frivolous if the lawyer is unable either to make a good faith argument that the action taken is consistent with existing law or that it may be supported by a good faith argument for an extension, modification or reversal of existing law.

3. A filing or contention is frivolous if it contains knowingly false statements of fact. It is not frivolous, however, merely because the facts have not been first substantiated fully or because the lawyer expects to develop vital evidence only by discovery. Neither is it frivolous even though the lawyer believes that the client's position ultimately may not prevail. In addition, this Rule does not prohibit the use of a general denial or other pleading to the extent authorized by applicable rules of practice or procedure. Likewise, a lawyer for a defendant in any criminal proceeding or for the respondent in a proceeding that could result in commitment may so defend the proceeding as to require that every element of the case be established.

4. A lawyer should conform not only to this Rule's prohibition of frivolous filings or assertions but also to any more stringent applicable rule of practice or procedure. For example, the duties imposed on a lawyer by Rule 11 of the Federal Rules of Civil Procedure exceed those set out in this Rule. A lawyer must prepare all filings subject to Rule 11 in accordance with its requirements. See Rule 3.04(c)(1).

Rule 3.02. Minimizing the Burdens and Delays of Litigation

In the course of litigation, a lawyer shall not take a position that unreasonably increases the costs or other burdens of the case or that unreasonably delays resolution of the matter.

Comment:

1. This Rule addresses those situations where a lawyer or the lawyer's client perceive the client's interests as served by conduct that delays resolution of the matter or that increases the costs or other burdens of a case. Because such tactics are frequently an appropriate way of achieving the legitimate interests of the client that are at stake in the litigation, only those instances that are "unreasonable" are prohibited. As to situations where such tactics are inconsistent with the client's interests, see Rule 1.01. As to those where the lawyer's conduct is motivated primarily by his desire to receive a larger fee, see Rule 1.04 and Comment, paragraph 6 thereto.

2. A lawyer's obligations under this Rule are substantially fulfilled by complying with Rules 3.01, 3.03, and 3.04 as supplemented by applicable rules of practice or procedure. See paragraph 4 to the Comment to Rule 3.01.

Unreasonable Delay

3. Dilatory practices indulged in merely for the convenience of lawyers bring the administration of justice into disrepute and normally will be "unreasonable" within the meaning of this Rule. See also Rule 1.01(b) and (c) and paragraphs 6 and 7 of the Comment thereto. This Rule, however, does not require a lawyer

to eliminate all conflicts between the demands placed on the lawyer's time by different clients and proceedings. Consequently, it is not professional misconduct either to seek (or as a matter of professional courtesy, to grant) reasonable delays in some matters in order to permit the competent discharge of a lawyer's multiple obligations.

4. Frequently, a lawyer seeks a delay in some aspect of a proceeding in order to serve the legitimate interests of the client rather than merely the lawyer's own interests. Seeking such delays is justifiable. For example, in order to represent the legitimate interests of the client effectively, a diligent lawyer representing a party named as a defendant in a complex civil or criminal action may need more time to prepare a proper response than allowed by applicable rules of practice or procedure. Similar considerations may pertain in preparing responses to extensive discovery requests. Seeking reasonable delays in such circumstances is both the right and the duty of a lawyer.

5. On the other hand, a client may seek to have a lawyer delay a proceeding primarily for the purpose of harassing or maliciously injuring another. Under this Rule, a lawyer is obliged not to take such an action. See also Rule 3.01. It is not a justification that similar conduct is often tolerated by the bench and the bar. The question is whether a competent lawyer acting in good faith would regard the course of action as having some substantial purpose other than delay undertaken for the purpose of harassing or maliciously injuring. The fact that a client realizes a financial or other benefit from such otherwise unreasonable delay does not make that delay reasonable.

Unreasonable Costs and Other Burdens of Litigation

6. Like delay, increases in the costs or other burdens of litigation may be viewed as serving a wide range of interests of the client. Many of these interests are entirely legitimate and merit the most stringent protection. Litigation by its very nature often is costly and burdensome. This Rule does not subject a lawyer to discipline for taking any actions not otherwise prohibited by these Rules in order to fully and effectively protect the legitimate interests of a client that are at stake in litigation.

7. Not all conduct that increases the costs or other burdens of litigation, however, can be justified in this manner. One example of such impermissible conduct is a lawyer who counsels or assists a client in seeking a multiplication of the costs or other burdens of litigation as the primary purpose, because the client perceives himself as more readily able to bear those burdens than is the opponent, and so hopes to gain an advantage in resolving the matter unrelated to the merits of the client's position.

Rule 3.03. Candor Toward the Tribunal

(a) A lawyer shall not knowingly:

(1) make a false statement of material fact or law to a tribunal;

(2) fail to disclose a fact to a tribunal when disclosure is necessary to avoid assisting a criminal or fraudulent act;

(3) in an ex parte proceeding, fail to disclose to the tribunal an unprivileged fact which the lawyer reasonably believes should be known by that entity for it to make an informed decision;

(4) fail to disclose to the tribunal authority in the controlling jurisdiction known to the lawyer to be directly adverse to the position of the client and not disclosed by opposing counsel; or

(5) offer or use evidence that the lawyer knows to be false.

(b) If a lawyer has offered material evidence and comes to know of its falsity, the lawyer shall make a good faith effort to persuade the client to authorize the lawyer to correct or withdraw the false evidence. If such efforts are unsuccessful, the lawyer shall take reasonable remedial measures, including disclosure of the true facts.

(c) The duties stated in paragraphs (a) and (b) continue until remedial legal measures are no longer reasonably possible.

Comment:

1. The advocate's task is to present the client's case with persuasive force. Performance of that duty while maintaining confidences of the client is qualified by the advocate's duty of candor to the tribunal.

Factual Representations by a Lawyer

2. An advocate is responsible for pleadings and other documents prepared for litigation, but is usually not required to have personal knowledge of matters asserted therein, for litigation documents ordinarily present assertions by the client, or by someone on the client's behalf, and not assertions by the lawyer. Compare Rule 3.01. However, an assertion purporting to be on the lawyer's own knowledge, as in an affidavit by the lawyer or a representation of fact in open court, may properly be made only when the lawyer knows the assertion is true or believes it to be true on the basis of a reasonably diligent inquiry. There are circumstances where failure to make a disclosure is the equivalent of an affirmative misrepresentation. The obligation prescribed in Rule 1.02(c) not to counsel a client to commit or assist the client in committing a fraud applies in litigation. See the Comments to Rules 1.02(c) and 8.04(a).

Misleading Legal Argument

3. Legal argument based on a knowingly false representation of law constitutes dishonesty toward the tribunal. A lawyer is not required to make a disinterested exposition of the law, but should recognize the existence of pertinent legal authorities. Furthermore, as stated in paragraph (a)(4), an advocate has a duty to disclose directly adverse authority in the controlling jurisdiction which has not been disclosed by the opposing party. The underlying concept is that legal argument is a discussion seeking to determine the legal premises properly applicable to the case.

Ex Parte Proceedings

4. Ordinarily, an advocate has the limited responsibility of presenting one side of the matters that a tribunal should consider in reaching a decision; the conflicting position is expected to be presented by the opposing party. However, in an ex parte proceeding, such as an application for a temporary restraining order, there is no balance of presentation by opposing advocates. The object of an ex parte proceeding is nevertheless to yield a substantially just result. The judge has an affirmative responsibility to accord the absent party just consideration. The lawyer for the represented party has the correlative duty to make disclosures of unprivileged material facts known to the lawyer if the lawyer reasonably believes the tribunal will not reach a just decision unless informed of those facts.

Anticipated False Evidence

5. On occasion a lawyer may be asked to place into evidence testimony or other material that the lawyer knows to be false. Initially in such situations, a lawyer should urge the client or other person involved to not offer false or fabricated evidence. However, whether such evidence is provided by the client or by another person, the lawyer must refuse to offer it, regardless of the client's wishes. As to a lawyer's right to refuse to offer testimony or other evidence that the lawyer believes is false, see paragraph 15 of this Comment.

6. If the request to place false testimony or other material into evidence came from the lawyer's client, the lawyer also would be justified in seeking to withdraw from the case. See Rules 1.15(a)(1) and (b)(2), (4). If withdrawal is allowed by the tribunal, the lawyer may be authorized under Rule 1.05(c)(7) to reveal the reasons for that withdrawal to any other lawyer subsequently retained by the client in the matter; but normally that rule would not allow the lawyer to reveal that information to another person or to the tribunal. If the lawyer either chooses not to withdraw or is not allowed to do so by the tribunal, the lawyer should again urge the client not to offer false testimony or other evidence and advise the client of the steps the lawyer will take if such false evidence is offered. Even though the lawyer does not receive satisfactory assurances that the client or other witness will testify truthfully as to a particular matter, the lawyer may use that person as a witness as to other matters that the lawyer believes will not result in perjured testimony.

Past False Evidence

7. It is possible, however, that a lawyer will place testimony or other material into evidence and only later learn of its falsity. When such testimony or other evidence is offered by the client, problems arise between the lawyer's duty to keep the client's revelations confidential and the lawyer's duty of candor to the tribunal. Under this Rule, upon ascertaining that material testimony or other evidence is false, the lawyer must first seek to persuade the client to correct the false testimony or to withdraw the false evidence. If the persuasion is ineffective, the lawyer must take additional remedial measures.

8. When a lawyer learns that the lawyer's services have been improperly utilized in a civil case to place false testimony or other material into evidence, the rule generally recognized is that the lawyer must disclose the existence of the deception to the court or to the other party, if necessary rectify the deception. See paragraph (b) and Rule 1.05(h). See also Rule 1.05(g). Such a disclosure can result in grave consequences to the client, including not only a sense of betrayal by the lawyer but also loss of the case and perhaps a prosecution for perjury. But the alternative is that the lawyer would be aiding in the deception of the tribunal or jury, thereby subverting the truth-finding process which the adversary system is designed to implement. See Rule 1.02(c). Furthermore, unless it is clearly understood that the lawyer will act upon the duty to disclose the existence of false evidence, the client can simply reject the lawyer's advice to reveal the false evidence and insist that the lawyer keep silent. Thus the client could in effect coerce the lawyer into being a party to fraud on the court.

Perjury by a Criminal Defendant

9. Whether an advocate for a criminally accused has the same duty of disclosure has been intensely debated. While it is agreed that in such cases, as in others, the lawyer should seek to persuade the client to refrain from suborning or offering perjurious testimony or other false evidence, there has been dispute concerning the lawyer's duty when that persuasion fails. If the confrontation with the client occurs before trial, the lawyer ordinarily can withdraw. Withdrawal before trial may not be possible, however, either because trial is imminent, or because the confrontation with the client does not take place until the trial itself, or because no other counsel is available.

10. The proper resolution of the lawyer's dilemma in criminal cases is complicated by two considerations. The first is the substantial penalties that a criminal accused will face upon conviction, and the lawyer's resulting reluctance to impair any defenses the accused wishes to offer on his own behalf having any possible basis in fact. The second is the right of a defendant to take the stand should he so desire, even over the objections of the lawyer. Consequently, in any criminal case where the accused either insists on testifying when the lawyer knows that the testimony is perjurious or else surprises the lawyer with such testimony at trial, the lawyer's effort to rectify the situation can increase the likelihood of the client's being convicted as well as opening the possibility of a prosecution for perjury. On the other hand, if the lawyer does not exercise control over the proof, the lawyer participates, although in a merely passive way, in deception of the court.

11. Three resolutions of this dilemma have been proposed. One is to permit the accused to testify by a narrative without guidance through the lawyer's questioning. This compromises both contending principles; it exempts the lawyer from the duty to disclose false evidence but subjects the client to an implicit disclosure of information imparted to counsel. Another suggested resolution is that the advocate be entirely excused from the duty to reveal perjury if the perjury is that of the client. This solution, however, makes the advocate a knowing instrument of perjury.

12. The other resolution of the dilemma, and the one this Rule adopts, is that the lawyer must take reasonable remedial measure which may include revealing the client's perjury. A criminal accused has a right to the assistance of an advocate, a right to testify and a right of confidential communication with

counsel. However, an accused should not have a right to assistance of counsel in committing perjury. Furthermore, an advocate has an obligation, not only in professional ethics but under the law as well, to avoid implication in the commission of perjury or other falsification of evidence.

False Evidence Not Introduced by the Lawyer

13. A lawyer may have introduced the testimony of a client or other witness who testified truthfully under direct examination but who offered false testimony or other evidence during examination by another party. Although the lawyer should urge that the false evidence be corrected or withdrawn, the full range of obligation imposed by paragraphs (a)(5) and (b) of this Rule do not apply to such situations. A subsequent use of that false testimony or other evidence by the lawyer in support of the client's case, however, would violate paragraph (a)(5).

Duration of Obligation

14. The time limit on the obligation to rectify the presentation of false testimony or other evidence varies from case to case but continues as long as there is a reasonable possibility of taking corrective legal actions before a tribunal.

Refusing to Offer Proof Believed to be False

15. A lawyer may refuse to offer evidence that the lawyer reasonably believes is untrustworthy, even if the lawyer does not know that the evidence is false. That discretion should be exercised cautiously, however, in order not to impair the legitimate interests of the client. Where a client wishes to have such suspect evidence introduced, generally the lawyer should do so and allow the finder of fact to assess its probative value. A lawyer's obligations under paragraphs (a)(2), (a)(5) and (b) of this Rule are not triggered by the introduction of testimony or other evidence that is believed by the lawyer to be false, but not known to be so.

Rule 3.04. Fairness in Adjudicatory Proceedings

A lawyer shall not:

(a) unlawfully obstruct another party's access to evidence; in anticipation of a dispute unlawfully alter, destroy or conceal a document or other material that a competent lawyer would believe has potential or actual evidentiary value; or counsel or assist another person to do any such act.

(b) falsify evidence, counsel or assist a witness to testify falsely, or pay, offer to pay, or acquiesce in the offer or payment of compensation to a witness or other entity contingent upon the content of the testimony of the witness or the outcome of the case. But a lawyer may advance, guarantee, or acquiesce in the payment of:

(1) expenses reasonably incurred by a witness in attending or testifying;

(2) reasonable compensation to a witness for his loss of time in attending or testifying; or

(3) a reasonable fee for the professional services of an expert witness.

(c) except as stated in paragraph (d), in representing a client before a tribunal:

(1) habitually violate an established rule of procedure or of evidence;

(2) state or allude to any matter that the lawyer does not reasonably believe is relevant to such proceeding or that will not be supported by admissible evidence, or assert personal knowledge of facts in issue except when testifying as a witness;

(3) state a personal opinion as to the justness of a cause, the credibility of a witness, the culpability of a civil litigant or the guilt or innocence of an accused, except that a lawyer may argue on his analysis of the evidence and other permissible considerations for any position or conclusion with respect to the matters stated herein;

(4) ask any question intended to degrade a witness or other person except where the lawyer reasonably believes that the question will lead to relevant and admissible evidence; or

(5) engage in conduct intended to disrupt the proceedings.

(d) knowingly disobey, or advise the client to disobey, an obligation under the standing rules of or a ruling by a tribunal except for an open refusal based either on an assertion that no valid obligation exists or on the client's willingness to accept any sanctions arising from such disobedience.

(e) request a person other than a client to refrain from voluntarily giving relevant information to another party unless:

(1) the person is a relative or an employee or other agent of a client; and

(2) the lawyer reasonably believes that the person's interests will not be adversely affected by refraining from giving such information.

Comment:

1. The procedure of the adversary system contemplates that the evidence in a case is to be marshalled competitively by the contending parties. Fair competition in the adversary system is secured by prohibitions against destruction or concealment of evidence, improperly influencing witnesses, obstructive tactics in discovery procedures, and the like.

2. Documents and other evidence are often essential to establish a claim or defense. The right of a party,

including the government, to obtain evidence through discovery or subpoena is an important procedural right. The exercise of that right can be frustrated if relevant material is altered, concealed or destroyed. Applicable law in many jurisdictions, including Texas, makes it an offense to destroy material for the purpose of impairing its availability in a pending proceeding or one whose commencement can be foreseen. See Texas Penal Code, §§ 37.09(a)(1), 37.10(a)(3). See also 18 U.S.C. §§ 1501-1515. Falsifying evidence is also generally a criminal offense. *Id.* §§ 37.09(a)(2), 37.10(a)(1), (2). Paragraph (a) of this Rule applies to evidentiary material generally, including computerized information.

3. Paragraph (c)(1) subjects a lawyer to discipline only for habitual abuses of procedural or evidentiary rules, including those relating to the discovery process. That position was adopted in order to employ the superior ability of the presiding tribunal to assess the merits of such disputes and to avoid inappropriate resort to disciplinary proceedings as a means of furthering tactical litigation objectives. A lawyer in good conscience should not engage in even a single intentional violation of those rules, however, and a lawyer may be subject to judicial sanctions for doing so.

4. Paragraph (c) restates the traditional Texas position regarding the proper role of argument and comment in litigation. The obligations imposed by that paragraph to avoid seeking to influence the outcome of a matter by introducing irrelevant or improper considerations into the deliberative process are important aspects of a lawyer's duty to maintain the fairness and impartiality of adjudicatory proceedings.

5. By the same token, the advocate's function is to present evidence and argument so that the cause may be decided according to law. Refraining from abusive or disruptive conduct is a corollary of the advocate's right to speak on behalf of litigants. A lawyer may stand firm against abuse by a tribunal but should avoid reciprocation.

6. Paragraph (d) prohibits the practice of a lawyer not disclosing a client's actual or intended noncompliance with a standing rule or particular ruling of an adjudicatory body or official to other concerned entities. It provides instead that a lawyer must openly acknowledge the client's noncompliance.

7. Paragraph (d) also prohibits a lawyer from disobeying, or advising a client to disobey, any such obligations unless either of two circumstances exists. The first is the lawyer's open refusal based on an assertion that no valid obligation exists. In order to assure due regard for formal rulings and standing rules of practice or procedure, the lawyer's assertion in this regard should be based on a reasonable belief. The second circumstance is that a lawyer may acquiesce in a client's position that the sanctions arising from noncompliance are preferable to the costs of compliance. This situation can arise in criminal cases, for example, where the court orders disclosure of the identity of an informant to the defendant and the government decides that it would prefer to allow the case to be dismissed rather than to make that disclosure. A lawyer should consult with a client about the likely consequences of any such act of disobedience should the client appear to be inclined to pursue that course; but the final decision in that regard rests with the client.

Rule 3.05. Maintaining Impartiality of Tribunal

A lawyer shall not:

(a) seek to influence a tribunal concerning a pending matter by means prohibited by law or applicable rules of practice or procedure;

(b) except as otherwise permitted by law and not prohibited by applicable rules of practice or procedure, communicate or cause another to communicate *ex parte* with a tribunal for the purpose of influencing that entity or person concerning a pending matter other than:

(1) in the course of official proceedings in the cause;

(2) in writing if he promptly delivers a copy of the writing to opposing counsel or the adverse party if he is not represented by a lawyer;

(3) orally upon adequate notice to opposing counsel or to the adverse party if he is not represented by a lawyer.

(c) For purposes of this rule:

(1) “Matter” has the meanings ascribed by it in Rule 1.10(f) of these Rules;

(2) A matter is “pending” before a particular tribunal either when that entity has been selected to determine the matter or when it is reasonably foreseeable that that entity will be so selected.

Comment:

Undue Influence

1. Many forms of improper influence upon tribunals are proscribed by criminal law or by applicable rules of practice or procedure. Others are specified in the Texas Code of Judicial Conduct. A lawyer is required to be familiar with, and to avoid contributing to a violation of, all such provisions. See also Rule 3.06.

2. In recent years, however, there has been an increase in alternative methods of dispute resolution, such as arbitration, for which the standards governing a lawyer's conduct are not as well developed. In such situations, as in more traditional settings, a lawyer should avoid any conduct that is or could reasonably be construed as being intended to corrupt or to unfairly influence the decision-maker.

Ex Parte Contacts

3. Historically, *ex parte* contacts between a lawyer and a tribunal have been subjected to stringent control because of the potential for abuse such contacts present. For example, Canon 3A(4) of the Texas Code

of Judicial Conduct prohibits many ex parte contacts with judicial officials. A lawyer in turn violates Rule 8.04(a)(6) by communicating with such an official in a manner that causes that official to violate Canon 3A(4). This rule maintains that traditional posture towards ex parte communications and extends it to the new settings discussed in paragraph 2 of this Comment.

4. There are certain types of adjudicatory proceedings, however, which have permitted pending issues to be discussed ex parte with a tribunal. Certain classes of zoning questions, for example, are frequently handled in that way. As long as such contacts are not prohibited by law or applicable rules of practice and procedure, and as long as paragraph (a) of this Rule is adhered to, such ex parte contacts will not serve as a basis for discipline.

5. For limitations on the circumstances and the manner in which lawyers may communicate or cause another to communicate with veniremen or jurors, see Rule 3.06.

Rule 3.06. Maintaining Integrity of Jury System

(a) A lawyer shall not:

(1) conduct or cause another, by financial support or otherwise, to conduct a vexatious or harassing investigation of a venireman or juror; or

(2) seek to influence a venireman or juror concerning the merits of a pending matter by means prohibited by law or applicable rules of practice or procedure.

(b) Prior to discharge of the jury from further consideration of a matter, a lawyer connected therewith shall not communicate with or cause another to communicate with anyone he knows to be a member of the venire from which the jury will be selected or any juror or alternate juror, except in the course of official proceedings.

(c) During the trial of a case, a lawyer not connected therewith shall not communicate with or cause another to communicate with a juror or alternate juror concerning the matter.

(d) After discharge of the jury from further consideration of a matter with which the lawyer was connected, the lawyer shall not ask questions of or make comments to a member of that jury that are calculated merely to harass or embarrass the juror or to influence his actions in future jury service.

(e) All restrictions imposed by this Rule upon a lawyer also apply to communications with or investigations of members of a family of a venireman or a juror.

(f) A lawyer shall reveal promptly to the court improper conduct by a venireman or a juror, or by another toward a venireman or a juror or a member of his family, of which the lawyer has knowledge.

(g) As used in this Rule, the terms “matter” and “pending” have the meanings specified in Rule 3.05(c).

Comment:

1. To safeguard the impartiality that is essential to the judicial process, veniremen and jurors should be protected against extraneous influences. When impartiality is present, public confidence in the judicial system is enhanced. There should be no extrajudicial communication with veniremen prior to trial or with jurors during trial or on behalf of a lawyer connected with the case. Furthermore, a lawyer who is not connected with the case should not communicate with or cause another to communicate with a venireman or a juror about the case. After the trial, communication by a lawyer with jurors is not prohibited by this Rule so long as he refrains from asking questions or making comments that tend to harass or embarrass the juror or to influence actions of the juror in future cases. Contacts with discharged jurors, however, are governed by procedural rules the violation of which could subject a lawyer to discipline under Rule 3.04. When an extrajudicial communication by a lawyer with a juror is permitted by law, it should be made considerately and with deference to the personal feelings of the juror.

2. Vexatious or harassing investigations of jurors seriously impair the effectiveness of our jury system. For this reason, a lawyer or anyone on his behalf who conducts an investigation of veniremen or jurors should act with circumspection and restraint.

3. Communications with or investigations of members of families of veniremen or jurors by a lawyer or by anyone on his behalf are subject to the restrictions imposed upon the lawyer with respect to his communications with or investigations of veniremen and jurors.

4. Because of the extremely serious nature of any actions that threaten the integrity of the jury system, a lawyer who learns of improper conduct by or towards a venireman, a juror, or a member of the family of either should make a prompt report to the court regarding such conduct. If such improper actions were taken by or on behalf of a lawyer, either the reporting lawyer or the court normally should initiate appropriate disciplinary proceedings. See Rules 1.05, 8.03, 8.04.

Rule 3.07. Trial Publicity

(a) In the course of representing a client, a lawyer shall not make an extrajudicial statement that a reasonable person would expect to be disseminated by means of public communication if the lawyer knows or reasonably should know that it will have a substantial likelihood of materially prejudicing an adjudicatory proceeding. A lawyer shall not counsel or assist another person to make such a statement.

(b) A lawyer ordinarily will violate paragraph (a), and the likelihood of a violation increases if the adjudication is ongoing or imminent, by making an extrajudicial statement of the type referred to in that paragraph when the statement refers to:

- (1) the character, credibility, reputation or criminal record of a party, suspect in a criminal investigation or witness; or the expected testimony of a party or witness;

(2) in a criminal case or proceeding that could result in incarceration, the possibility of a plea of guilty to the offense; the existence or contents of any confession, admission, or statement given by a defendant or suspect; or that person's refusal or failure to make a statement;

(3) the performance, refusal to perform, or results of any examination or test; the refusal or failure of a person to allow or submit to an examination or test; or the identity or nature of physical evidence expected to be presented;

(4) any opinion as to the guilt or innocence of a defendant or suspect in a criminal case or proceeding that could result in incarceration; or

(5) information the lawyer knows or reasonably should know is likely to be inadmissible as evidence in a trial and would if disclosed create a substantial risk of prejudicing an impartial trial.

(c) A lawyer ordinarily will not violate paragraph (a) by making an extrajudicial statement of the type referred to in that paragraph when the lawyer merely states:

(1) the general nature of the claim or defense;

(2) the information contained in a public record;

(3) that an investigation of the matter is in progress, including the general scope of the investigation, the offense, claim or defense involved;

(4) except when prohibited by law, the identity of the persons involved in the matter;

(5) the scheduling or result of any step in litigation;

(6) a request for assistance in obtaining evidence, and information necessary thereto;

(7) a warning of danger concerning the behavior of a person involved, when there is a reason to believe that there exists the likelihood of substantial harm to an individual or to the public interest; and

(8) if a criminal case:

(i) the identity, residence, occupation and family status of the accused;

(ii) if the accused has not been apprehended, information necessary to aid in apprehension of that person;

(iii) the fact, time and place of arrest; and

(iv) the identity of investigating and arresting officers or agencies and the length of the investigation.

Comment:

1. Paragraph (a) is premised on the idea that preserving the right to a fair trial necessarily entails some curtailment of the information that may be disseminated about a party prior to trial. This is particularly so where trial by jury or lay judge is involved. If there were no such limits, the results would be the practical nullification of the protective effect of the rules of forensic decorum and the exclusionary rules of evidence. Thus, paragraph (a) provides that in the course of representing a client, a lawyer's right to free speech is subordinate to the constitutional requirements of a fair trial. On the other hand, there are vital social interests served by the free dissemination of information about events having legal consequences and about legal proceedings themselves. The public has a right to know about threats to its safety and measures aimed at assuring its security. It also has a legitimate interest in the conduct of judicial proceedings, particularly in matters of general public concern. Furthermore, the subject matter of legal proceedings is often of direct significance in debate and deliberation over questions of public policy.

2. Because no body of rules can simultaneously satisfy all interests of fair trial and all those of free expression, some balancing of those interests is required. It is difficult to strike that balance. The formula embodied in this Rule, prohibiting those extrajudicial statements that the lawyer knows or reasonably should know have a reasonable likelihood of materially prejudicing an adjudicatory proceeding, is intended to incorporate the degree of concern for the first amendment rights of lawyers, listeners, and the media necessary to pass constitutional muster. The obligations imposed upon a lawyer by this Rule are subordinate to those rights. If a particular statement would be inappropriate for a lawyer to make, however, the lawyer is as readily subject to discipline for counseling or assisting another person to make it as he or she would be for doing so directly. See paragraph (a).

3. The existence of "material prejudice" normally depends on the circumstances in which a particular statement is made. For example, an otherwise objectionable statement may be excusable if reasonably calculated to counter the unfair prejudicial effect of another public statement. Applicable constitutional principles require that the disciplinary standard in this area retain the flexibility needed to take such unique considerations into account.

4. Although they are not standards of discipline, paragraphs (b) and (c) seek to give some guidance concerning what types of statements are or are not apt to violate paragraph (a). Paragraph (b) sets forth conditions under which statements of the types listed in subparagraphs (b)(1) through (5) would likely violate paragraph (a) in the absence of exceptional extenuating circumstances. Paragraph (c), on the other hand, describes statements that are unlikely to violate paragraph (a) in the absence of exceptional aggravating circumstances. Neither paragraph (b) nor paragraph (c) is an exhaustive listing.

5. Special rules of confidentiality may validly govern proceedings in juvenile, domestic relations and mental disability proceedings, and perhaps other types of litigation. Rule 3.04(c)(1) and (d) govern a

lawyer's duty with respect to such Rules. Frequently, a lawyer's obligations to the client under Rule 1.05 also will prevent the disclosure of confidential information.

Rule 3.08. Lawyer as Witness

(a) A lawyer shall not accept or continue employment as an advocate before a tribunal in a contemplated or pending adjudicatory proceeding if the lawyer knows or believes that the lawyer is or may be a witness necessary to establish an essential fact on behalf of the lawyer's client, unless:

- (1) the testimony relates to an uncontested issue;
- (2) the testimony will relate solely to a matter of formality and there is no reason to believe that substantial evidence will be offered in opposition to the testimony;
- (3) the testimony relates to the nature and value of legal services rendered in the case;
- (4) the lawyer is a party to the action and is appearing pro se; or
- (5) the lawyer has promptly notified opposing counsel that the lawyer expects to testify in the matter and disqualification of the lawyer would work substantial hardship on the client.

(b) A lawyer shall not continue as an advocate in a pending adjudicatory proceeding if the lawyer believes that the lawyer will be compelled to furnish testimony that will be substantially adverse to the lawyer's client, unless the client consents after full disclosure.

(c) Without the client's informed consent, a lawyer may not act as advocate in an adjudicatory proceeding in which another lawyer in the lawyer's firm is prohibited by paragraphs (a) or (b) from serving as advocate. If the lawyer to be called as a witness could not also serve as an advocate under this Rule, that lawyer shall not take an active role before the tribunal in the presentation of the matter.

Comment:

1. A lawyer who is considering accepting or continuing employment in a contemplated or pending adjudicatory proceeding in which that lawyer knows or believes that he or she may be a necessary witness is obligated by this Rule to consider the possible consequences of those dual roles for both the lawyer's own client and for opposing parties.

2. One important variable in this context is the anticipated tenor of the lawyer's testimony. If that testimony will be substantially adverse to the client, paragraphs (b) and (c) provide the governing standard. In other situations, paragraphs (a) and (c) control.

3. A lawyer who is considering both representing a client in an adjudicatory proceeding and serving as a witness in that proceeding may possess information pertinent to the representation that would be

substantially adverse to the client were it to be disclosed. A lawyer who believes that he or she will be compelled to furnish testimony concerning such matters should not continue to act as an advocate for his or her client except with the client's informed consent, because of the substantial likelihood that such adverse testimony would damage the lawyer's ability to represent the client effectively.

4. In all other circumstances, the principal concern over allowing a lawyer to serve as both an advocate and witness for a client is the possible confusion that those dual roles could create for the finder of fact. Normally those dual roles are unlikely to create exceptional difficulties when the lawyer's testimony is limited to the areas set out in sub-paragraphs (a)(1)-(4) of this Rule. If, however, the lawyer's testimony concerns a controversial or contested matter, combining the roles of advocate and witness can unfairly prejudice the opposing party. A witness is required to testify on the basis of personal knowledge, while an advocate is expected to explain and comment on evidence given by others. It may not be clear whether a statement by an advocate-witness should be taken as proof or as an analysis of the proof.

5. Paragraph (a)(1) recognizes that if the testimony will be uncontested, the ambiguities in the dual role are purely theoretical. Paragraph (a)(2) recognizes that similar considerations apply if a lawyer's testimony relates solely to a matter of formality and there is no reason to believe that substantial opposing evidence will be offered. In each of those situations requiring the involvement of another lawyer would be a costly procedure that would serve no significant countervailing purpose.

6. Sub-paragraph (a)(3) recognizes that where the testimony concerns the extent and value of legal services rendered in the action in which the testimony is offered, permitting the lawyers to testify avoids the need for a second trial with new counsel to resolve that issue. Moreover, in such a situation the judge has firsthand knowledge of the matter in issue; hence, there is less dependence on the adversary process to test the credibility of the testimony. Sub-paragraph (a)(4) makes it clear that this Rule is not intended to affect a lawyer's right to self representation.

7. Apart from these four exceptions, sub-paragraph (a)(5) recognizes an additional exception based upon a balancing of the interests of the client and those of the opposing party. In implementing this exception, it is relevant that one or both parties could reasonably foresee that the lawyer would probably be a witness. For example, sub-paragraph (a)(5) requires that a lawyer relying on that sub-paragraph as a basis for serving as both an advocate and a witness for a party give timely notification of that fact to opposing counsel. That requirement serves two purposes. First, it prevents the testifying lawyer from creating a "substantial hardship," where none once existed, by virtue of a lengthy representation of the client in the matter at hand. Second, it puts opposing parties on notice of the situation, thus enabling them to make any desired response at the earliest opportunity.

8. This rule does not prohibit the lawyer who may or will be a witness from participating in the preparation of a matter for presentation to a tribunal. To minimize the possibility of unfair prejudice to an opposing party, however, the Rule prohibits any testifying lawyer who could not serve as an advocate from taking an active role before the tribunal in the presentation of the matter. See paragraph (c). Even in those situations, however, another lawyer in the testifying lawyer's firm may act as an advocate, provided the client's informed consent is obtained.

9. Rule 3.08 sets out a disciplinary standard and is not well suited to use as a standard for procedural disqualification. As a disciplinary rule it serves two principal purposes. The first is to insure that a client's case is not compromised by being represented by a lawyer who could be a more effective witness for the client by not also serving as an advocate. See paragraph (a). The second is to insure that a client is not burdened by counsel who may have to offer testimony that is substantially adverse to the client's cause. See paragraph (b).

10. This Rule may furnish some guidance in those procedural disqualification disputes where the party seeking disqualification can demonstrate actual prejudice to itself resulting from the opposing lawyer's service in the dual roles. However, it should not be used as a tactical weapon to deprive the opposing party of the right to be represented by the lawyer of his or her choice. For example, a lawyer should not seek to disqualify an opposing lawyer under this Rule merely because the opposing lawyer's dual roles may involve an improper conflict of interest with respect to the opposing lawyer's client, for that is a matter to be resolved between lawyer and client or in a subsequent disciplinary proceeding. Likewise, a lawyer should not seek to disqualify an opposing lawyer by unnecessarily calling that lawyer as a witness. Such unintended applications of this Rule, if allowed, would subvert its true purpose by converting it into a mere tactical weapon in litigation.

Rule 3.09. Special Responsibilities of a Prosecutor

The prosecutor in a criminal case shall:

- (a) refrain from prosecuting or threatening to prosecute a charge that the prosecutor knows is not supported by probable cause;
- (b) refrain from conducting or assisting in a custodial interrogation of an accused unless the prosecutor has made reasonable efforts to be assured that the accused has been advised of any right to, and the procedure for obtaining, counsel and has been given reasonable opportunity to obtain counsel;
- (c) not initiate or encourage efforts to obtain from an unrepresented accused a waiver of important pre-trial, trial or post-trial rights;
- (d) make timely disclosure to the defense of all evidence or information known to the prosecutor that tends to negate the guilt of the accused or mitigates the offense, and, in connection with sentencing, disclose to the defense and to the tribunal all unprivileged mitigating information known to the prosecutor, except when the prosecutor is relieved of this responsibility by a protective order of the tribunal; and
- (e) exercise reasonable care to prevent persons employed or controlled by the prosecutor in a criminal case from making an extrajudicial statement that the prosecutor would be prohibited from making under Rule 3.07.

Comment:

Source and Scope of Obligations

1. A prosecutor has the responsibility to see that justice is done, and not simply to be an advocate. This responsibility carries with it a number of specific obligations. Among these is to see that no person is threatened with or subjected to the rigors of a criminal prosecution without good cause. See paragraph (a). In addition a prosecutor should not initiate or exploit any violation of a suspect's right to counsel, nor should he initiate or encourage efforts to obtain waivers of important pretrial, trial or post-trial rights from unrepresented persons. See paragraphs (b) and (c). In addition, a prosecutor is obliged to see that the defendant is accorded procedural justice, that the defendant's guilt is decided upon the basis of sufficient evidence, and that any sentence imposed is based on all unprivileged information known to the prosecutor. See paragraph (d). Finally, a prosecutor is obliged by this rule to take reasonable measures to see that persons employed or controlled by him refrain from making extrajudicial statements that are prejudicial to the accused. See paragraph (e) and Rule 3.07. See also Rule 3.03(a)(3), governing ex parte proceedings, among which grand jury proceedings are included. Applicable law may require other measures by the prosecutor and knowing disregard of those obligations or a systematic abuse of prosecutorial discretion could constitute a violation of Rule 8.04.

2. Paragraph (a) does not apply to situations where the prosecutor is using a grand jury to determine whether any crime has been committed, nor does it prevent a prosecutor from presenting a matter to a grand jury even though he has some doubt as to what charge, if any, the grand jury may decide is appropriate, as long as he believes that the grand jury could reasonably conclude that some charge is proper. A prosecutor's obligations under that paragraph are satisfied by the return of a true bill by a grand jury, unless the prosecutor believes that material inculpatory information presented to the grand jury was false.

3. Paragraph (b) does not forbid the lawful questioning of any person who has knowingly, intelligently and voluntarily waived the rights to counsel and to silence, nor does it forbid such questioning of any unrepresented person who has not stated that he wishes to retain a lawyer and who is not entitled to appointed counsel. See also Rule 4.03.

4. Paragraph (c) does not apply to any person who has knowingly, intelligently and voluntarily waived the rights referred to therein in open court, nor does it apply to any person appearing pro se with the approval of the tribunal. Finally, that paragraph does not forbid a prosecutor from advising an unrepresented accused who has not stated he wishes to retain a lawyer and who is not entitled to appointed counsel and who has indicated in open court that he wishes to plead guilty to charges against him of his pre-trial, trial and post-trial rights, provided that the advice given is accurate; that it is undertaken with the knowledge and approval of the court; and that such a practice is not otherwise prohibited by law or applicable rules of practice or procedure.

5. The exception in paragraph (d) recognizes that a prosecutor may seek an appropriate protective order

from the tribunal if disclosure of information to the defense could result in substantial harm to an individual or to the public interest.

6. Subparagraph (e) does not subject a prosecutor to discipline for failing to take measures to prevent investigators, law enforcement personnel or other persons assisting or associated with the prosecutor, but not in his employ or under his control, from making extrajudicial statements that the prosecutor would be prohibited from making under Rule 3.07. To the extent feasible, however, the prosecutor should make reasonable efforts to discourage such persons from making statements of that kind.

Rule 3.10. Advocate in Nonadjudicative Proceedings

A lawyer representing a client before a legislative or administrative body in a nonadjudicative proceeding shall disclose that the appearance is in a representative capacity and shall conform to the provisions of Rules 3.04(a) through (d), 3.05(a), and 4.01.

Comment:

1. In appearing before bodies such as legislatures, municipal councils, and executive and administrative agencies acting in a rule-making or policy-making capacity, lawyers present facts, formulate issues and advance argument in the matters under consideration. The decision-making body, like a court, should be able to rely on the integrity of the submissions made to it. A lawyer appearing before such a body should deal with the tribunal honestly and in conformity with applicable rules of procedure. A lawyer is required to disclose whether a particular appearance is in a representative capacity. Although not required to do so by Rule 3.10, a lawyer should reveal the identities of the lawyer's clients, unless privileged or otherwise protected, so that the decision-making body can weigh the lawyer's presentation more accurately. See Rule 4.01, Comment 1.

2. Lawyers have no exclusive right to appear before nonadjudicative bodies, as they do before a court. The requirements of this Rule therefore may subject lawyers to regulations inapplicable to advocates who are not lawyers.

3. As to the representation of a client in a negotiation or other bilateral transaction with a governmental agency, see Rules 4.01 through 4.04.

IV. NON-CLIENT RELATIONSHIPS

Rule 4.01. Truthfulness in Statements to Others

In the course of representing a client a lawyer shall not knowingly:

(a) make a false statement of material fact or law to a third person; or

(b) fail to disclose a material fact to a third person when disclosure is necessary to avoid making the

lawyer a party to a criminal act or knowingly assisting a fraudulent act perpetrated by a client.

Comment:

False Statements of Fact

1. Paragraph (a) of this Rule refers to statements of *material* fact. Whether a particular statement should be regarded as one of *material* fact can depend on the circumstances. For example, certain types of statements ordinarily are not taken as statements of material fact because they are viewed as matters of opinion or conjecture. Estimates of price or value placed on the subject of a transaction are in this category. Similarly, under generally accepted conventions in negotiation, a party's supposed intentions as to an acceptable settlement of a claim may be viewed merely as negotiating positions rather than as accurate representation of material fact. Likewise, according to commercial conventions, the fact that a particular transaction is being undertaken on behalf of an undisclosed principal need not be disclosed except where non-disclosure of the principal would constitute fraud.

2. A lawyer violates paragraph (a) of this Rule either by making a false statement of law or material fact or by incorporating or affirming such a statement made by another person. Such statements will violate this Rule, however, only if the lawyer knows they are false and intends thereby to mislead. As to a lawyer's duty to decline or terminate representation in such situations, see Rule 1.15.

Failure to Disclose a Material Fact

3. Paragraph (b) of this Rule also relates only to failures to disclose *material* facts. Generally, in the course of representing a client a lawyer has no duty to inform a third person of relevant or material facts, except as required by law or by applicable rules of practice or procedure, such as formal discovery. However, a lawyer must not allow fidelity to a client to become a vehicle for a criminal act or a fraud being perpetrated by that client. Consequently a lawyer must disclose a material fact to a third party if the lawyer knows that the client is perpetrating a crime or a fraud and the lawyer knows that disclosure is necessary to prevent the lawyer from becoming a party to that crime or fraud. Failure to disclose under such circumstances is misconduct only if the lawyer intends thereby to mislead.

4. When a lawyer discovers that a client has committed a criminal or fraudulent act in the course of which the lawyer's services have been used, or that the client is committing or intends to commit any criminal or fraudulent act, other of these Rules require the lawyer to urge the client to take appropriate action. See Rules 1.02(d), (e), (f); 3.03(b). Since the disclosures called for by paragraph (b) of this Rule will be "necessary" only if the lawyer's attempts to counsel his client not to commit the crime or fraud are unsuccessful, a lawyer is not authorized to make them without having first undertaken those other remedial actions. See also Rule 1.05.

Fraud by a Client

5. A lawyer should never knowingly assist a client in the commission of a criminal act or a fraudulent act.

See Rule 1.02(c).

6. This rule governs a lawyer's conduct during "the course of representing a client." If the lawyer has terminated representation prior to learning of a client's intention to commit a criminal or fraudulent act, paragraph (b) of this Rule does not apply. See "Fraud" under TERMINOLOGY.

Rule 4.02. Communication with One Represented by Counsel

(a) In representing a client, a lawyer shall not communicate or cause or encourage another to communicate about the subject of the representation with a person, organization or entity of government the lawyer knows to be represented by another lawyer regarding that subject, unless the lawyer has the consent of the other lawyer or is authorized by law to do so.

(b) In representing a client a lawyer shall not communicate or cause another to communicate about the subject of representation with a person or organization a lawyer knows to be employed or retained for the purpose of conferring with or advising another lawyer about the subject of the representation, unless the lawyer has the consent of the other lawyer or is authorized by law to do so.

(c) For the purpose of this rule, "organization or entity of government" includes: (1) those persons presently having a managerial responsibility with an organization or entity of government that relates to the subject of the representation, or (2) those persons presently employed by such organization or entity and whose act or omission in connection with the subject of representation may make the organization or entity of government vicariously liable for such act or omission.

(d) When a person, organization, or entity of government that is represented by a lawyer in a matter seeks advice regarding that matter from another lawyer, the second lawyer is not prohibited by paragraph (a) from giving such advice without notifying or seeking consent of the first lawyer.

Comment:

1. Paragraph (a) of this Rule is directed at efforts to circumvent the lawyer-client relationship existing between other persons, organizations or entities of government and their respective counsel. It prohibits communications that in form are between a lawyer's client and another person, organization or entity of government represented by counsel where, because of the lawyer's involvement in devising and controlling their content, such communication in substance are between the lawyer and the represented person, organization or entity of government.

2. Paragraph (a) does not, however, prohibit communication between a lawyer's client and persons, organizations, or entities of government represented by counsel, as long as the lawyer does not cause or encourage the communication without the consent of the lawyer for the other party. Consent may be implied as well as express, as, for example, where the communication occurs in the form of a private placement memorandum or similar document that obviously is intended for multiple recipients and that normally is furnished directly to persons, even if known to be represented by counsel. Similarly, that

paragraph does not impose a duty on a lawyer to affirmatively discourage communication between the lawyer's client and other represented persons, organizations or entities of government. Furthermore, it does not prohibit client communications concerning matters outside the subject of the representation with any such person, organization, or entity of government. Finally, it does not prohibit a lawyer from furnishing a "second opinion" in a matter to one requesting such opinion, nor from discussing employment in the matter if requested to do so. But see Rules 7.01 and 8.04(a)(3).

3. Paragraph (b) of this Rule provides that unless authorized by law, experts employed or retained by a lawyer for a particular matter should not be contacted by opposing counsel regarding that matter without the consent of the lawyer who retained them. However, certain governmental agents or employees such as police may be contacted due to their obligations to the public at large.

4. In the case of an organization or entity of government, this Rule prohibits communications by a lawyer for one party concerning the subject of the representation with persons having a managerial responsibility on behalf of the organization that relates to the subject of the representation and with those persons presently employed by such organization or entity whose act or omission may make the organization or entity vicariously liable for the matter at issue, without the consent of the lawyer for the organization or entity of government involved. This Rule is based on the presumption that such persons are so closely identified with the interests of the organization or entity of government that its lawyers will represent them as well. If, however, such an agent or employee is represented in the matter by his or her own counsel that presumption is inapplicable. In such cases, the consent by that counsel to communicate will be sufficient for purposes of this Rule. Compare Rule 3.04(f). Moreover, this Rule does not prohibit a lawyer from contacting a former employee of a represented organization or entity of a government, nor from contacting a person presently employed by such an organization or entity whose conduct is not a matter at issue but who might possess knowledge concerning the matter at issue.

Rule 4.03. Dealing With Unrepresented Person

In dealing on behalf of a client with a person who is not represented by counsel, a lawyer shall not state or imply that the lawyer is disinterested. When the lawyer knows or reasonably should know that the unrepresented person misunderstands the lawyer's role in the matter, the lawyer shall make reasonable efforts to correct the misunderstanding.

Comment:

An unrepresented person, particularly one not experienced in dealing with legal matters, might assume that a lawyer is disinterested in loyalties or is a disinterested authority on the law even when the lawyer represents a client. During the course of a lawyer's representation of a client, the lawyer should not give advice to an unrepresented person other than the advice to obtain counsel. With regard to the special responsibilities of a prosecutor, see Rule 3.09.

Rule 4.04. Respect for Rights of Third Persons

(a) In representing a client, a lawyer shall not use means that have no substantial purpose other than to embarrass, delay, or burden a third person, or use methods of obtaining evidence that violate the legal rights of such a person.

(b) A lawyer shall not present, participate in presenting, or threaten to present:

(1) criminal or disciplinary charges solely to gain an advantage in a civil matter; or

(2) civil, criminal or disciplinary charges against a complainant, a witness, or a potential witness in a bar disciplinary proceeding solely to prevent participation by the complainant, witness or potential witness therein.

Comment:

1. Although in most cases a lawyer's responsibility to the interest of his client is paramount to the interest of other persons, a lawyer should avoid the infliction of needless harm.

2. Using or threatening to use the criminal process solely to coerce a party in a private matter improperly suggests that the criminal process can be manipulated by private interests for personal gain. However, giving any notice required by law or applicable rules of practice or procedure as a prerequisite to instituting criminal charges does not violate this Rule, unless the underlying criminal charges were made without probable cause.

3. Using or threatening to use the civil, criminal, or disciplinary processes to coerce a complainant, a witness, or a potential witness in a bar disciplinary proceeding is an implication that lawyers can manipulate the legal system to their personal advantage. Creating such false impressions is an abuse of the legal system that diminishes public confidence in the legal profession and in the fairness of the legal system as a whole.

V. LAW FIRMS AND ASSOCIATIONS

Rule 5.01. Responsibilities of a Partner or Supervisory Lawyer

A lawyer shall be subject to discipline because of another lawyer's violation of these rules of professional conduct if:

(a) The lawyer is a partner or supervising lawyer and orders, encourages, or knowingly permits the conduct involved; or

(b) The lawyer is a partner in the law firm in which the other lawyer practices, is the general counsel of a government agency's legal department in which the other lawyer is employed, or has direct supervisory

authority over the other lawyer, and with knowledge of the other lawyer's violation of these rules knowingly fails to take reasonable remedial action to avoid or mitigate the consequences of the other lawyer's violation.

Comment:

1. Rule 5.01 conforms to the general principle that a lawyer is not vicariously subjected to discipline for the misconduct of another person. Under Rule 8.04, a lawyer is subject to discipline if the lawyer knowingly assists or induces another to violate these rules. Rule 5.01(a) additionally provides that a partner or supervising lawyer is subject to discipline for ordering or encouraging another lawyer's violation of these rules. Moreover, a partner or supervising lawyer is in a position of authority over the work of other lawyers and the partner or supervising lawyer may be disciplined for permitting another lawyer to violate these rules.

2. Rule 5.01(b) likewise is concerned with the lawyer who is in a position of authority over another lawyer and who knows that the other lawyer has committed a violation of a rule of professional conduct. A partner in a law firm, the general counsel of a government agency's legal department, or a lawyer having direct supervisory authority over specific legal work by another lawyer, occupies the position of authority contemplated by Rule 5.01(b).

3. Whether a lawyer has "direct supervisory authority over the other lawyer" in particular circumstances is a question of fact. In some instances, a senior associate may be a supervising attorney.

4. The duty imposed upon the partner or other authoritative lawyer by Rule 5.01(b) is to take reasonable remedial action to avoid or mitigate the consequences of the other lawyer's known violation. Appropriate remedial action by a partner or other supervisory lawyer would depend on many factors, such as the immediacy of the partner's or supervisory lawyer's knowledge and involvement, the nature of the action that can reasonably be expected to avoid or mitigate injurious consequences, and the seriousness of the anticipated consequences. In some circumstances, it may be sufficient for a junior partner to refer the ethical problem directly to a designated senior partner or a management committee. A lawyer supervising a specific legal matter may be required to intervene more directly. For example if a supervising lawyer knows that a supervised lawyer misrepresented a matter to an opposing party in negotiation, the supervisor as well as the other lawyer may be required by Rule 5.01(b) to correct the resulting misapprehension.

5. Thus, neither Rule 5.01(a) nor Rule 5.01(b) visits vicarious disciplinary liability upon the lawyer in a position of authority. Rather, the lawyer in such authoritative position is exposed to discipline only for his or her own knowing actions or failures to act. Whether a lawyer may be liable civilly or criminally for another lawyer's conduct is a question of law beyond the scope of these rules.

6. Wholly aside from the dictates of these rules for discipline, a lawyer in a position of authority in a firm or government agency or over another lawyer should feel a moral compunction to make reasonable efforts to ensure that the office, firm, or agency has in effect appropriate procedural measures giving

reasonable assurance that all lawyers in the office conform to these rules. This moral obligation, although not required by these rules, should fall also upon lawyers who have intermediate managerial responsibilities in the law department of an organization or government agency.

7. The measures that should be undertaken to give such reasonable assurance may depend on the structure of the firm or organization and upon the nature of the legal work performed. In a small firm, informal supervision and an occasional admonition ordinarily will suffice. In a large firm, or in practice situations where intensely difficult ethical problems frequently arise, more elaborate procedures may be called for in order to give such assurance. Obviously, the ethical atmosphere of a firm influences the conduct of all of its lawyers. Lawyers may rely also on continuing legal education in professional ethics to guard against unintentional misconduct by members of their firm or organization.

Rule 5.02. Responsibilities of a Supervised Lawyer

A lawyer is bound by these rules notwithstanding that the lawyer acted under the supervision of another person, except that a supervised lawyer does not violate these rules if that lawyer acts in accordance with a supervisory lawyer's reasonable resolution of an arguable question of professional conduct.

Comment:

1. Rule 5.02 embodies the fundamental concept that every lawyer is a trained, mature, licensed professional who has sworn to uphold ethical standards and who is responsible for the lawyer's own conduct. Accordingly, a lawyer is not relieved from compliance with these rules because the lawyer acted under the supervision of an employer or other person. In some situations, the fact that a lawyer acted at the direction or order of another person may be relevant in determining whether the lawyer had the knowledge required to render the conduct a violation of these rules. The fact of supervision may also, of course, be a circumstance to be considered by a grievance committee or court in mitigation of the penalty to be imposed for violation of a rule.

2. In many law firms and organizations, the relatively inexperienced lawyer works as an assistant to a more experienced lawyer or is directed, supervised or given guidance by an experienced lawyer in the firm. In the normal course of practice the senior lawyer has the responsibility for making the decisions involving professional judgment as to procedures to be taken, the status of the law, and the propriety of actions to be taken by the lawyers. Otherwise a consistent course of action could not be taken on behalf of clients. The junior lawyer reasonably can be expected to acquiesce in the decisions made by the senior lawyer unless the decision is clearly wrong.

3. Rule 5.02 take a realistic attitude toward those prevailing modes of practice by lawyers not engaged in solo practice. Accordingly, Rule 5.02 provides the supervised lawyer with a special defense in a disciplinary proceeding in which the lawyer is charged with having violated a rule of professional conduct. The supervised lawyer is entitled to this defense only if it appears that an arguable question of professional conduct was resolved by a supervising lawyer and that a resolution made by the supervising lawyer was a reasonable resolution. The resolution is a reasonable one, even if it is ultimately found to

be officially unacceptable, provided it would have appeared reasonable to a disinterested, competent lawyer based on the information reasonably available to the supervising lawyer at the time the resolution was made. “Supervisory lawyer” as used in Rule 5.02 should be construed in conformity with prevailing modes of practice in firms and other groups and, therefore, should include a senior lawyer who undertakes to resolve the question of professional propriety as well as a lawyer who more directly supervises the supervised lawyer.

4. By providing such a defense to the supervised lawyer, Rule 5.02 recognizes that the inexperienced lawyer working under the direction or supervision of an employer or senior attorney is not in a favorable position to disagree with reasonable decisions made by the experienced lawyer. Often, the only choices available to the supervised lawyer would be to accept the decision made by the senior lawyer or to resign or otherwise lose the employment. This provision of Rule 5.02 also recognizes that it is not necessarily improper for the inexperienced lawyer to rely, reasonably and in good faith, upon decisions made in unclear matters by senior lawyers in the organization.

5. The defense provided by this Rule is available without regard to whether the conduct in question was originally proposed by the supervised lawyer or another person. Nevertheless, the supervised lawyer is not permitted to accept an unreasonable decision as to the propriety of professional conduct. The Rule obviously provides no defense to the supervised lawyer who participates in clearly wrongful conduct. Reliance can be placed only upon a reasonable resolution made by the supervisory lawyer.

6. The protection afforded by Rule 5.02 to a supervised lawyer relates only to professional disciplinary proceedings. Whether a similar defense may exist in actions in tort or for breach of contract is a question beyond the scope of the Texas Rules of Professional Conduct.

Rule 5.03. Responsibilities Regarding Nonlawyer Assistants

With respect to a nonlawyer employed or retained by or associated with a lawyer:

(a) a lawyer having direct supervisory authority over the nonlawyer shall make reasonable efforts to ensure that the person's conduct is compatible with the professional obligations of the lawyer; and

(b) a lawyer shall be subject to discipline for the conduct of such a person that would be a violation of these rules if engaged in by a lawyer if:

(1) the lawyer orders, encourages, or permits the conduct involved; or

(2) the lawyer:

(i) is a partner in the law firm in which the person is employed, retained by, or associated with; or is the general counsel of a government agency's legal department in which the person is employed, retained by or associated with; or has direct supervisory authority over such person; and

(ii) with knowledge of such misconduct by the nonlawyer knowingly fails to take reasonable remedial action to avoid or mitigate the consequences of that person's misconduct.

Comment:

1. Lawyers generally employ assistants in their practice, including secretaries, investigators, law student interns, and paraprofessionals. Such assistants act for the lawyer in rendition of the lawyer's professional services. A lawyer should give such assistants appropriate instruction and supervision concerning the ethical aspects of their employment, particularly regarding the obligation not to disclose information relating to representation of the client, and should be responsible for their work product. The measures employed in supervising non-lawyers should take account of the fact that they do not have legal training and are not subject to professional discipline.

2. Each lawyer in a position of authority in a law firm or in a government agency should make reasonable efforts to ensure that the organization has in effect measures giving reasonable assurance that the conduct of nonlawyers employed or retained by or associated with the firm or legal department is compatible with the professional obligations of the lawyer. This ethical obligation includes lawyers having supervisory authority or intermediate managerial responsibilities in the law department of any enterprise or government agency.

Rule 5.04. Professional Independence of a Lawyer

(a) A lawyer or law firm shall not share or promise to share legal fees with a non-lawyer, except that:

(1) an agreement by a lawyer with the lawyer's firm, partner, or associate, or a lawful court order, may provide for the payment of money, over a reasonable period of time, to the lawyer's estate to or for the benefit of the lawyer's heirs or personal representatives, beneficiaries, or former spouse, after the lawyer's death or as otherwise provided by law or court order.

(2) a lawyer who undertakes to complete unfinished legal business of a deceased lawyer may pay to the estate of the deceased lawyer that proportion of the total compensation which fairly represents the services rendered by the deceased lawyer; and

(3) a lawyer or law firm may include non-lawyer employees in a retirement plan, even though the plan is based in whole or in part on a profit-sharing arrangement.

(b) A lawyer shall not form a partnership with a non-lawyer if any of the activities of the partnership consist of the practice of law.

(c) A lawyer shall not permit a person who recommends, employs, or pays the lawyer to render legal services for another to direct or regulate the lawyer's professional judgment in rendering such legal

services.

(d) A lawyer shall not practice with or in the form of a professional corporation or association authorized to practice law for a profit, if:

- (1) a nonlawyer owns any interest therein, except that a fiduciary representative of the estate of a lawyer may hold the stock or interest of the lawyer for a reasonable time during administration;
- (2) a nonlawyer is a corporate director or officer thereof; or
- (3) a nonlawyer has the right to direct or control the professional judgment of a lawyer.

Comment:

1. The provisions of Rule 5.04(a) express traditional limitations on sharing legal fees with nonlawyers. The principal reasons for these limitations are to prevent solicitation by lay persons of clients for lawyers and to avoid encouraging or assisting nonlawyers in the practice of law. See Rules 5.04(d), 5.05 and 7.03. The same reasons support Rule 5.04(b).

2. The exceptions stated in Rule 5.04(a) involve situations where the sharing of legal fees with a nonlawyer is not likely to encourage improper solicitation or unauthorized practice of law. For example, it is appropriate for a law firm agreement to provide for the payment of money after the death of a lawyer, or after the establishment of a guardianship for an incapacitated lawyer, to the estate of or to a trust created by the lawyer. A court order, such as a divorce decree, may provide, when appropriate, for the division of legal fees with a nonlawyer. Likewise, the inclusion of a secretary or nonlawyer office administrator in a retirement plan to which the law firm contributes a portion of its profits or legal fees is proper because this division of legal fees is unlikely to encourage improper solicitation or unauthorized practice of law.

3. Rule 5.04(a) forbids only the sharing of legal fees with a nonlawyer and does not necessarily mandate that employees be paid only on the basis of a fixed salary. Thus, the payment of an annual or other bonus does not constitute the sharing of legal fees if the bonus is neither based on a percentage of the law firm's profits or on a percentage of particular legal fees nor is given as a reward for conduct forbidden to lawyers. Similarly, the division between lawyer and client of the proceeds of a settlement judgment or other award in which both damages and attorney fees have been included does not constitute an improper sharing of legal fees with a nonlawyer. Reimbursement by a lawyer made to a bona fide or pro bono legal services entity for its reasonable expenses in connection with the matter referred to or being handled by the lawyer does not constitute a division of legal fees within the meaning of Rule 5.04.

4. Because the lawyer-client relationship is a personal relationship in which the client generally must trust the lawyer to exercise appropriate professional judgment on the client's behalf, Rule 5.04(c) provides that a lawyer shall not permit improper interference with the exercise of the lawyer's professional judgment solely on behalf of the client. The lawyer's professional judgment should be exercised only for the benefit

of the client, free of compromising influences and loyalties. Therefore, under Rule 5.04(c) a person who recommends, employs, or pays the lawyer to render legal services for another cannot be permitted to interfere with the lawyer's professional relationship with that client. Similarly, neither the lawyer's personal interests, the interests of other clients, nor the desires of third persons should be permitted to dilute the lawyer's loyalty to the client.

5. Because a lawyer must always be free to exercise professional judgment without regard to the interests or motives of a third person, the lawyer who is employed or paid by one to represent another should guard constantly against erosion of the lawyer's professional judgment. The lawyer should recognize that a person or organization that pays or furnishes lawyers to represent others possesses a potential power to exert strong pressures against the independent judgment of the lawyer. The lawyer should be watchful that such persons or organizations are not seeking to further their own economic, political, or social goals without regard to the lawyer's responsibility to the client. Moreover, a lawyer employed by an organization is required by Rule 5.04(c) to decline to accept direction of the lawyer's professional judgment from any nonlawyer in the organization.

6. Rule 5.04(d) forbids a lawyer to practice with or in the form of a professional corporation or association in certain specific situations where erosion of the lawyer's professional independence may be threatened. The danger of erosion of the lawyer's professional independence sometimes may exist when a lawyer practices with associations or organizations not covered by Rule 5.04(d). For example, various types of legal aid offices are administered by boards of directors composed of lawyers and nonlawyers, and a lawyer should not accept or continue employment with such an organization unless the board sets only broad policies and does not interfere in the relationship of the lawyer and the individual client that the lawyer serves. See Rule 1.13. Whenever a lawyer is employed by an organization, a written agreement that defines the relationship between the lawyer and the organization and that provides for the lawyer's professional independence is desirable since it may serve to prevent misunderstanding as to their respective roles.

Rule 5.05. Unauthorized Practice of Law

A lawyer shall not:

- (a) practice law in a jurisdiction where doing so violates the regulation of the legal profession in that jurisdiction; or
- (b) assist a person who is not a member of the bar in the performance of activity that constitutes the unauthorized practice of law.

Comment:

1. Courts generally have prohibited the unauthorized practice of law because of a perceived need to protect individuals and the public from the mistakes of the untrained and the schemes of the unscrupulous, who are not subject to the judicially imposed disciplinary standards of competence,

responsibility and accountability.

2. Neither statutory nor judicial definitions offer clear guidelines as to what constitutes the practice of law or the unauthorized practice of law. All too frequently, the definitions are so broad as to be meaningless and amount to little more than the statement that “the practice of law” is merely whatever lawyers do or are traditionally understood to do. The definition of the practice of law is established by law and varies from one jurisdiction to another. Whatever the definition, limiting the practice of law to members of the bar protects the public against rendition of legal services by unqualified persons.

3. Rule 5.05 does not attempt to define what constitutes the “unauthorized practice of law” but leaves the definition to judicial development. Judicial development of the concept of “law practice” should emphasize that the concept is broad enough—but only broad enough—to cover all situations where there is rendition of services for others that call for the professional judgment of a lawyer and where the one receiving the services generally will be unable to judge whether adequate services are being rendered and is, therefore, in need of the protection afforded by the regulation of the legal profession.

Competent professional judgment is the product of a trained familiarity with law and legal processes, a disciplined, analytical approach to legal problems, and a firm ethical commitment; and the essence of the professional judgment of the lawyer is the lawyer's educated ability to relate the general body and philosophy of law to a specific legal problem of a client.

4. Paragraph (b) of Rule 5.05 does not prohibit a lawyer from employing the services of paraprofessionals and delegating functions to them. So long as the lawyer supervises the delegated work, and retains responsibility for the work, and maintains a direct relationship with the client, the paraprofessional cannot reasonably be said to have engaged in activity that constitutes the unauthorized practice of law. See Rule 5.03. Likewise, paragraph (b) does not prohibit lawyers from providing professional advice and instructions to nonlawyers whose employment requires knowledge of law. For example, claims adjusters, employees of financial institutions, social workers, abstracters, police officers, accountants, and persons employed in government agencies are engaged in occupations requiring knowledge of law; and a lawyer who assists them to carry out their proper functions is not assisting the unauthorized practice of law. In addition, a lawyer may counsel nonlawyers who wish to proceed pro se, since a nonlawyer who represents himself or herself is not engaged in the unauthorized practice of law.

5. Authority to engage in the practice of law conferred in any jurisdiction is not necessarily a grant of the right to practice elsewhere, and it is improper for a lawyer to engage in practice where doing so violates the regulation of the practice of law in that jurisdiction. However, the demands of business and the mobility of our society pose distinct problems in the regulation of the practice of law by individual states. In furtherance of the public interest, lawyers should discourage regulations that unreasonably impose territorial limitations upon the right of a lawyer to handle the legal affairs of a client or upon the opportunity of a client to obtain the services of a lawyer of his or her choice.

Rule 5.06. Restrictions on Right to Practice

A lawyer shall not participate in offering or making:

(a) a partnership or employment agreement that restricts the rights of a lawyer to practice after termination of the relationship, except an agreement concerning benefits upon retirement; or

(b) an agreement in which a restriction on the lawyer's right to practice is part of the settlement of a suit or controversy, except that as part of the settlement of a disciplinary proceedings against a lawyer an agreement may be made placing restrictions on the right of that lawyer to practice.

Comment:

1. An agreement restricting the rights of partners or associates to practice after leaving a firm not only limits their professional autonomy but also limits the freedom of clients to choose a lawyer. Paragraph (a) prohibits such agreements except for restrictions incident to provisions concerning retirement benefits for service with the firm.

2. Paragraph (b) prohibits a lawyer from agreeing not to represent other persons in connection with settling a claim on behalf of a client.

Rule 5.07. [Blank]

Rule 5.08. Prohibited Discriminatory Activities

(a) A lawyer shall not willfully, in connection with an adjudicatory proceeding, except as provided in paragraph (b), manifest, by words or conduct, bias or prejudice based on race, color, national origin, religion, disability, age, sex, or sexual orientation towards any person involved in that proceeding in any capacity.

(b) Paragraph (a) does not apply to a lawyer's decision whether to represent a particular person in connection with an adjudicatory proceeding, nor to the process of jury selection, nor to communications protected as "confidential information" under these Rules. See Rule 1.05(a), (b). It also does not preclude advocacy in connection with an adjudicatory proceeding involving any of the factors set out in paragraph (a) if that advocacy:

(i) is necessary in order to address any substantive or procedural issues raised by the proceeding; and

(ii) is conducted in conformity with applicable rulings and orders of a tribunal and applicable rules of practice and procedure.

Comment:

1. Subject to certain exemptions, paragraph (a) of this Rule prohibits willful expressions of bias or prejudice in connection with adjudicatory proceedings that are directed towards any persons involved with those proceedings in any capacity. Because the prohibited conduct only must occur “in connection with” an adjudicatory proceeding, it applies to misconduct transpiring outside of as well as in the presence of the tribunal's presiding adjudicatory official. Moreover, the broad definition given to the term “adjudicatory proceeding” under these Rules means that paragraph (a)'s prohibition applies to many settings besides conventional litigation in federal or state courts. See Preamble: Terminology (definitions of “Adjudicatory Proceeding” and “Tribunal”).

2. The Rule, however, contains several important limitations and exemptions. The first, found in paragraph (a), is that a lawyer's allegedly improper words or conduct must be shown to have been “willful” before the lawyer may be subjected to discipline.

3. In addition, paragraph (b) sets out four exemptions from the prohibition of paragraph (a). The first is a lawyer's decision whether to represent a client. The second is any communication made by the lawyer that is “confidential” under Rule 1.05(a) and (b). The third is a lawyer's communication that is necessary to represent a client properly and that complies with applicable rulings and orders of the tribunal as well as with applicable rules of practice or procedure.

4. The fourth exemption in paragraph (b) relates to the lawyer's words or conduct in selecting a jury. This exemption ensures that a lawyer will be free to thoroughly probe the venire in an effort to identify potential jurors having a bias or prejudice towards the lawyer's client, or in favor of the client's opponent, based on, among other things, the factors enumerated in paragraph (a). A lawyer, should remember, however, that the use of peremptory challenges to remove persons from juries based solely on some of the factors listed in paragraph (a) raises separate constitutional issues.

VI. PUBLIC SERVICE

Rule 6.01. Accepting Appointments by a Tribunal

A lawyer shall not seek to avoid appointment by a tribunal to represent a person except for good cause, such as:

- (a) representing the client is likely to result in violation of law or rules of professional conduct;
- (b) representing the client is likely to result in an unreasonable financial burden on the lawyer; or
- (c) the client or the cause is so repugnant to the lawyer as to be likely to impair the client-lawyer relationship or the lawyer's ability to represent the client.

Comment:

Appointment

1. A lawyer may be subject to appointment by a court to serve unpopular clients or persons unable to afford legal services. For good cause a lawyer may seek to decline an appointment to represent a person who cannot afford to retain counsel or whose cause is unpopular. Good cause exists if the lawyer could not handle the matter competently, see Rule 1.01, or if undertaking the representation would result in an improper conflict of interest, for example, when the client or the cause is so repugnant to the lawyer as to be likely to impair the client-lawyer relationship or the lawyer's ability to represent the client. Compare Rules 1.06(b), 1.15(a)(2), 1.15(b)(4). A lawyer may also seek to decline an appointment if acceptance would be unreasonably burdensome, for example, when it would impose a financial sacrifice so great as to be unjust. Compare Rule 1.15(b)(6). However, a lawyer should not seek to decline an appointment because of such factors as a distaste for the subject matter or the proceeding, the identity or position of a person involved in the case, the lawyer's belief that a defendant in a criminal proceeding is guilty, or the lawyer's belief regarding the merits of a civil case.

2. An appointed lawyer has the same obligations to the client as retained counsel, including the obligations of loyalty and confidentiality, and is subject to the same limitations on the client-lawyer relationship, such as the obligation to refrain from assisting the client in violation of the Rules.

Public Interest Service

3. The rights and responsibilities of individuals and organizations in Texas and throughout the United States are increasingly defined in legal terms. As a consequence, legal assistance in coping with the web of statutes, rules and regulations is imperative for all persons. Consequently, each lawyer engaged in the practice of law should render public interest legal service. Personal involvement in the problems of the disadvantaged can be one of the most rewarding experiences in the life of a lawyer.

Unpopular Causes

4. A lawyer ordinarily is not obliged to accept a client whose character or cause the lawyer regards as repugnant. Frequently, however, the needs of such a client for a lawyer's services are particularly pressing and, in some cases, the client may have a right to legal representation. At the same time, either financial considerations or the same qualities of the client or the client's cause that make a lawyer reluctant to accept employment may severely limit the client's ability to obtain counsel. As a consequence, the lawyer's freedom to reject clients is morally qualified. Legal representation should not be denied to people who are unable to afford legal services, or whose cause is controversial or the subject of popular disapproval. By the same token, a lawyer's representation of a client, including representation by appointment, does not constitute an endorsement of the client's political, economic, social or moral views or activities.

5. An individual lawyer may fulfill the ethical responsibility to provide public interest legal service by accepting a fair share of unpopular matters or indigent or unpopular clients. History is replete with

instances of distinguished and sacrificial services by lawyers who have represented unpopular clients and causes. Regardless of his personal feelings, a lawyer should not decline representation because a client or a cause is unpopular or community reaction is adverse. Likewise, a lawyer should not reject tendered employment because of the personal preference of a lawyer to avoid adversary alignment against judges, other lawyers, public officials, or influential members of the community.

Rule 6.02 [Blank]

Rule 6.03 [Blank]

Rule 6.04 [Blank]

Rule 6.05. Conflict of Interest Exceptions for Nonprofit and Limited Pro Bono Legal Services

(a) The conflicts of interest limitations on representation in Rules 1.06, 1.07, and 1.09 do not prohibit a lawyer from providing, or offering to provide, limited pro bono legal services unless the lawyer knows, at the time the services are provided, that the lawyer would be prohibited by those limitations from providing the services.

(b) Lawyers in a firm with a lawyer providing, or offering to provide, limited pro bono legal services shall not be prohibited by the imputation provisions of Rules 1.06, 1.07, and 1.09 from representing a client if that lawyer does not:

(1) disclose confidential information of the pro bono client to the lawyers in the firm; or

(2) maintain such information in a manner that would render it accessible to the lawyers in the firm.

(c) The eligibility information that an applicant is required to provide when applying for free legal services or limited pro bono legal services from a program described in subparagraph (d)(1) by itself will not create a conflict of interest if:

(1) the eligibility information is not material to the legal matter; or

(2) the applicant's provision of the eligibility information was conditioned on the applicant's informed consent that providing this information would not by itself prohibit a representation of another client adverse to the applicant.

(d) As used in this Rule, "limited pro bono legal services" means legal services that are:

(1) provided through a pro bono or assisted pro se program sponsored by a court, bar association, accredited law school, or nonprofit legal services program;

(2) short-term services such as legal advice or other brief assistance with pro se documents or transactions, provided either in person or by phone, hotline, internet, or video conferencing; and

(3) provided without any expectation of extended representation of the limited assistance client or of receiving any legal fees in that matter.

(e) As used in this Rule, a lawyer is not “in a firm” with other lawyers solely because the lawyer provides limited pro bono legal services with the other lawyers.

Comment:

1. Nonprofit legal services organizations, courts, law schools, and bar associations have programs through which lawyers provide short-term limited legal services typically to help low-income persons address their legal problems without further representation by the lawyers. In these programs, such as legal-advice hotlines, advice-only clinics, disaster legal services, or programs providing guidance to self-represented litigants, a client-lawyer relationship is established, but there is no expectation that the relationship will continue beyond the limited consultation and there is no expectation that the lawyer will receive any compensation from the client for the services. These programs are normally operated under circumstances in which it is not feasible for a lawyer to check for conflicts of interest as is normally required before undertaking a representation.

2. Application of the conflict of interest rules has deterred lawyers from participating in these programs, preventing persons of limited means from obtaining much needed legal services. To facilitate the provision of free legal services to the public, this Rule creates narrow exceptions to the conflict of interest rules for limited pro bono legal services. These exceptions are justified because the limited and short-term nature of the legal services rendered in such programs reduces the risk that conflicts of interest will arise between clients represented through the program and other clients of the lawyer or the lawyer’s firm. Other than the limited exceptions set forth in this Rule, a lawyer remains subject to all applicable conflict of interest rules.

Scope of Representation

3. A lawyer who provides services pursuant to this Rule should secure the client’s consent to the limited scope of the representation after explaining to the client what that means in the particular circumstance. See Rule 1.02(b). If a short-term limited representation would not be fully sufficient under the circumstances, the lawyer may offer advice to the client but should also advise the client of the need for further assistance of counsel. See Rule 1.03(b).

Conflicts and the Lawyer Providing Limited Pro Bono Legal Services

4. Paragraph (a) exempts compliance with Rules 1.06, 1.07, and 1.09 for a lawyer providing limited pro bono legal services unless the lawyer actually knows that the representation presents a conflict of interest for the lawyer or for another lawyer in the lawyer’s firm. A lawyer providing limited pro bono legal

services is not obligated to perform a conflicts check before undertaking the limited representation. If, after commencing a representation in accordance with this Rule, a lawyer undertakes to represent the client in the matter on an ongoing basis or the lawyer charges a fee for the legal assistance, the exceptions provided by this Rule no longer apply.

Imputation of Conflicts

5. Paragraph (b) provides that a conflict of interest arising from a lawyer's representation covered by this Rule will not be imputed to the lawyers in the pro bono lawyer's firm if the pro bono lawyer complies with subparagraphs (b)(1) and (2).

6. To prevent a conflict of interest arising from limited pro bono legal services from being imputed to the other lawyers in the firm, subparagraph (b)(1) requires that the pro bono lawyer not disclose to any lawyer in the firm any confidential information related to the pro bono representation.

7. Subparagraph (b)(2) covers the retention of documents or other memorialization of confidential information, such as the pro bono lawyer's notes, whether in paper or electronic form. To prevent imputation, a pro bono lawyer who retains confidential information is required by subparagraph (b)(2) to segregate and store it in such a way that no other lawyer in the pro bono lawyer's firm can access it, either physically or electronically.

Eligibility Information

8. Paragraph (c) recognizes the unusual and uniquely sensitive personal information that applicants for free legal assistance may be required to provide. Organizations that receive funding to provide free legal assistance to low-income clients are generally required, as a condition of their funding, to screen the applicants for eligibility and to document eligibility for services paid for by those funding sources. Unlike other lawyers, law firms, and legal departments, these organizations ask for confidential information to determine an applicant's eligibility for free legal assistance and are required to maintain records of such eligibility determinations for potential audit by their funding sources. Required eligibility information typically includes income, asset values, marital status, citizenship or immigration status, and other facts the applicant may consider sensitive.

9. The first situation where the paragraph (c) exception is available is where none of the eligibility information is material to an issue in the legal matter. Alternatively, under subparagraph (c)(2), if the applicant provided confidential information after giving informed consent that the eligibility information would not prohibit the persons or entities identified in the consent from representing any other present or future client, then the eligibility information alone will not prohibit the representation. The lawyer should document the receipt of such informed consent, though a formal writing is not required. What constitutes informed consent is discussed in the comments to Rule 1.06.

10. Rule 1.05 continues to apply to the use or disclosure of all confidential information provided during an intake interview. Similarly, Rule 1.09 continues to apply to the representation of a person in a matter

adverse to the applicant. Notably, Rule 1.05(c)(2) permits a lawyer to use or disclose information provided during an intake interview if the applicant consents after consultation to such use or disclosure, and Rule 1.09(a) excludes from its restrictions the representation of a person adverse to the applicant in the same or a substantially related matter if the applicant consents to such a representation.

Limited Pro Bono Legal Service Programs

11. This Rule applies only to services offered through a program that meets one of the descriptions in subparagraph (d)(1), regardless of the nature and amount of support provided. Some programs may be jointly sponsored by more than one of the listed sponsor types.

12. The second element of “limited pro bono legal services,” set forth in subparagraph (d)(2), is designed to ensure that the services offered are so limited in time and scope that there is little risk that conflicts will arise between clients represented through the program and other clients of the lawyer or the lawyer’s firm.

13. The third element of the definition, set forth in subparagraph (d)(3), is that the services are offered and provided without any expectation of either extended representation or the collection of legal fees in the matter. Before agreeing to proceed in the representation beyond “limited pro bono legal services,” the lawyer should evaluate the potential conflicts of interest that may arise from the representation as with any other representation. Likewise, the exceptions in paragraphs (a) and (b) do not apply if the lawyer expects to collect any legal fees in the limited assistance matter.

Firm

14. Lawyers are not deemed to be part of the same firm simply because they volunteer through the same pro bono program. Nor will the personal prohibition of a lawyer participating in a pro bono program be imputed to other lawyers participating in the program solely by reason of that volunteer connection.

VII. INFORMATION ABOUT LEGAL SERVICES

Rule 7.01. Communications Concerning a Lawyer’s Services

(a) A lawyer shall not make or sponsor a false or misleading communication about the qualifications or services of a lawyer or law firm. Information about legal services must be truthful and nondeceptive. A communication is false or misleading if it contains a material misrepresentation of fact or law, or omits a fact necessary to make the statement considered as a whole not materially misleading. A statement is misleading if there is a substantial likelihood that it will lead a reasonable person to formulate a specific conclusion about the lawyer or the lawyer’s services for which there is no reasonable factual foundation, or if the statement is substantially likely to create unjustified expectations about the results the lawyer can achieve.

(b) This Rule governs all communications about a lawyer’s services, including advertisements and

solicitation communications. For purposes of Rules 7.01 to 7.06:

(1) An “advertisement” is a communication substantially motivated by pecuniary gain that is made by or on behalf of a lawyer to members of the public in general, which offers or promotes legal services under circumstances where the lawyer neither knows nor reasonably should know that the recipients need legal services in particular matters.

(2) A “solicitation communication” is a communication substantially motivated by pecuniary gain that is made by or on behalf of a lawyer to a specific person who has not sought the lawyer’s advice or services, which reasonably can be understood as offering to provide legal services that the lawyer knows or reasonably should know the person needs in a particular matter.

(c) Lawyers may practice law under a trade name that is not false or misleading. A law firm name may include the names of current members of the firm and of deceased or retired members of the firm, or of a predecessor firm, if there has been a succession in the firm identity. The name of a lawyer holding a public office shall not be used in the name of a law firm, or in communications on its behalf, during any substantial period in which the lawyer is not actively and regularly practicing with the firm. A law firm with an office in more than one jurisdiction may use the same name or other professional designation in each jurisdiction, but identification of the lawyers in an office of the firm shall indicate the jurisdictional limitations on those not licensed to practice in the jurisdiction where the office is located.

(d) A statement or disclaimer required by these Rules shall be sufficiently clear that it can reasonably be understood by an ordinary person and made in each language used in the communication. A statement that a language is spoken or understood does not require a statement or disclaimer in that language.

(e) A lawyer shall not state or imply that the lawyer can achieve results in the representation by unlawful use of violence or means that violate these Rules or other law.

(f) A lawyer may state or imply that the lawyer practices in a partnership or other business entity only when that is accurate.

(g) If a lawyer who advertises the amount of a verdict secured on behalf of a client knows that the verdict was later reduced or reversed, or that the case was settled for a lesser amount, the lawyer must state in each advertisement of the verdict, with equal or greater prominence, the amount of money that was ultimately received by the client.

Comment:

1. This Rule governs all communications about a lawyer’s services, including firm names, letterhead, and professional designations. Whatever means are used to make known a lawyer’s services, statements about them must be truthful and not misleading. As subsequent provisions make clear, some rules apply only to “advertisements” or “solicitation communications.” A statement about a lawyer’s services falls within those categories only if it was “substantially motivated by pecuniary gain,” which means that pecuniary

gain was a substantial factor in the making of the statement.

Misleading Truthful Statements

2. Misleading truthful statements are prohibited by this Rule. For example, a truthful statement is misleading if presented in a way that creates a substantial likelihood that a reasonable person would believe the lawyer's communication requires that person to take further action when, in fact, no action is required.

Use of Actors

3. The use of an actor to portray a lawyer in a commercial is misleading if there is a substantial likelihood that a reasonable person will conclude that the actor is the lawyer who is offering to provide legal services. Whether a disclaimer—such as a statement that the depiction is a “dramatization” or shows an “actor portraying a lawyer”—is sufficient to make the use of an actor not misleading depends on a careful assessment of the relevant facts and circumstances, including whether the disclaimer is conspicuous and clear. Similar issues arise with respect to actors portraying clients in commercials. Such a communication is misleading if there is a substantial likelihood that a reasonable person will reach erroneous conclusions based on the dramatization.

Intent to Refer Prospective Clients to Another Firm

4. A communication offering legal services is misleading if, at the time a lawyer makes the communication, the lawyer knows or reasonably should know, but fails to disclose, that a prospective client responding to the communication is likely to be referred to a lawyer in another firm.

Unjustified Expectations

5. A communication is misleading if there is a substantial likelihood that it will create unjustified expectations on the part of prospective clients about the results that can be achieved. A communication that truthfully reports results obtained by a lawyer on behalf of clients or former clients may be misleading if presented so as to lead a reasonable person to form an unjustified expectation that the same results could be obtained for other clients in similar matters without reference to the specific factual and legal circumstances of each client's case. Depending on the facts and circumstances, the inclusion of an appropriate disclaimer or qualifying language may preclude a finding that a statement is likely to mislead the public.

Required Statements and Disclaimers

6. A statement or disclaimer required by these Rules must be presented clearly and conspicuously such that it is likely to be noticed and reasonably understood by an ordinary person. In radio, television, and Internet advertisements, verbal statements must be spoken in a manner that their content is easily intelligible, and written statements must appear in a size and font, and for a sufficient length of time, that

a viewer can easily see and read the statements.

Unsubstantiated Claims and Comparisons

7. An unsubstantiated claim about a lawyer's or law firm's services or fees, or an unsubstantiated comparison of the lawyer's or law firm's services or fees with those of other lawyers or law firms, may be misleading if presented with such specificity as to lead a reasonable person to conclude that the comparison or claim can be substantiated.

Public Education Activities

8. As used in these Rules, the terms "advertisement" and "solicitation communication" do not include statements made by a lawyer that are not substantially motivated by pecuniary gain. Thus, communications which merely inform members of the public about their legal rights and about legal services that are available from public or charitable legal-service organizations, or similar non-profit entities, are permissible, provided they are not misleading. These types of statements may be made in a variety of ways, including community legal education sessions, know-your-rights brochures, public service announcements on television and radio, billboards, information posted on organizational social media sites, and outreach to low-income groups in the community, such as in migrant labor housing camps, domestic violence shelters, disaster resource centers, and dilapidated apartment complexes.

Web Presence

9. A lawyer or law firm may be designated by a distinctive website address, e-mail address, social media username or comparable professional designation that is not misleading and does not otherwise violate these Rules.

Past Success and Results

10. A communication about legal services may be misleading because it omits an important fact or tells only part of the truth. A lawyer who knows that an advertised verdict was later reduced, reversed, or never collected, or that the case was settled for a lesser amount, must disclose the amount actually received by the client with equal or greater prominence to avoid creating unjustified expectations on the part of potential clients. A lawyer may claim credit for a prior judgement or settlement only if the lawyer played a substantial role in obtaining that result. This standard is satisfied if the lawyer served as lead counsel or was primarily responsible for the settlement. In other cases, whether the standard is met depends on the facts. A lawyer who did not play a substantial role in obtaining an advertised judgment or settlement is subject to discipline for misrepresenting the lawyer's experience and, in some cases, for creating unjustified expectations about the results the lawyer can achieve.

Related Rules

11. It is professional misconduct for a lawyer to engage in conduct involving dishonesty, fraud, deceit or

misrepresentation. *See* Rule 8.04(a)(3); *see also* Rule 8.04(a)(5) (prohibiting communications stating or implying an ability to improperly influence a government agency or official).

Rule 7.02. Advertisements

(a) An advertisement of legal services shall publish the name of a lawyer who is responsible for the content of the advertisement and identify the lawyer's primary practice location.

(b) A lawyer who advertises may communicate that the lawyer does or does not practice in particular fields of law, but shall not include a statement that the lawyer has been certified or designated by an organization as possessing special competence or a statement that the lawyer is a member of an organization the name of which implies that its members possess special competence, except that:

(1) a lawyer who has been awarded a Certificate of Special Competence by the Texas Board of Legal Specialization in the area so advertised, may state with respect to each such area, "Board Certified, area of specialization – Texas Board of Legal Specialization"; and

(2) a lawyer who is a member of an organization the name of which implies that its members possess special competence, or who has been certified or designated by an organization as possessing special competence in a field of practice, may include a factually accurate, non-misleading statement of such membership or certification, but only if that organization has been accredited by the Texas Board of Legal Specialization as a bona fide organization that admits to membership or grants certification only on the basis of published criteria which the Texas Board of Legal Specialization has established as required for such certification.

(c) If an advertisement by a lawyer discloses a willingness to render services on a contingent fee basis, the advertisement must state whether the client will be obligated to pay for other expenses, such as the costs of litigation.

(d) A lawyer who advertises a specific fee or range of fees for an identified service shall conform to the advertised fee or range of fees for the period during which the advertisement is reasonably expected to be in circulation or otherwise expected to be effective in attracting clients, unless the advertisement specifies a shorter period. However, a lawyer is not bound to conform to the advertised fee or range of fees for a period of more than one year after the date of publication, unless the lawyer has expressly promised to do so.

Comment:

1. These Rules permit the dissemination of information that is not false or misleading about a lawyer's or law firm's name, address, e-mail address, website, and telephone number; the kinds of services the lawyer will undertake; the basis on which the lawyer's fees are determined, including prices for specific services and payment and credit arrangements; a lawyer's foreign language abilities; names of references and, with their consent, names of clients regularly represented; and other similar information that might

invite the attention of those seeking legal assistance.

Communications about Fields of Practice

2. Lawyers often benefit from associating with other lawyers for the development of practice areas. Thus, practitioners have established associations, organizations, institutes, councils, and practice groups to promote, discuss, and develop areas of the law, and to advance continuing education and skills development. While such activities are generally encouraged, participating lawyers must refrain from creating or using designations, titles, or certifications which are false or misleading. A lawyer shall not advertise that the lawyer is a member of an organization whose name implies that members possess special competence, unless the organization meets the standards of Rule 7.02(b). Merely stating a designated class of membership, such as Associate, Master, Barrister, Diplomate, or Advocate, does not, in itself, imply special competence violative of these Rules.

3. Paragraph (b) of this Rule permits a lawyer to communicate that the lawyer practices, focuses, or concentrates in particular areas of law. Such communications are subject to the “false and misleading” standard applied by Rule 7.01 to communications concerning a lawyer’s services and must be objectively based on the lawyer’s experience, specialized training, or education in the area of practice.

4. The Patent and Trademark Office has a long-established policy of designating lawyers practicing before the Office. The designation of Admiralty practice also has a long historical tradition associated with maritime commerce and the federal courts. A lawyer’s communications about these practice areas are not prohibited by this Rule.

Certified Specialist

5. This Rule permits a lawyer to state that the lawyer is certified as a specialist in a field of law if such certification is granted by the Texas Board of Legal Specialization or by an organization that applies standards of experience, knowledge and proficiency to ensure that a lawyer’s recognition as a specialist is meaningful and reliable, if the organization is accredited by the Texas Board of Legal Specialization. To ensure that consumers can obtain access to useful information about an organization granting certification, the name of the certifying organization must be included in any communication regarding the certification.

Rule 7.03. Solicitation and Other Prohibited Communications

(a) The following definitions apply to this Rule:

(1) “Regulated telephone, social media, or other electronic contact” means telephone, social media, or electronic communication initiated by a lawyer, or by a person acting on behalf of a lawyer, that involves communication in a live or electronically interactive manner.

(2) A lawyer “solicits” employment by making a “solicitation communication,” as that term is

defined in Rule 7.01(b)(2).

(b) A lawyer shall not solicit through in-person contact, or through regulated telephone, social media, or other electronic contact, professional employment from a non-client, unless the target of the solicitation is:

(1) another lawyer;

(2) a person who has a family, close personal, or prior business or professional relationship with the lawyer; or

(3) a person who is known by the lawyer to be an experienced user of the type of legal services involved for business matters.

(c) A lawyer shall not send, deliver, or transmit, or knowingly permit or cause another person to send, deliver, or transmit, a communication that involves coercion, duress, overreaching, intimidation, or undue influence.

(d) A lawyer shall not send, deliver, or transmit, or knowingly permit or cause another person to send, deliver, or transmit, a solicitation communication to a prospective client, if:

(1) the communication is misleadingly designed to resemble a legal pleading or other legal document; or

(2) the communication is not plainly marked or clearly designated an “ADVERTISEMENT” unless the target of the communication is:

(i) another lawyer;

(ii) a person who has a family, close personal, or prior business or professional relationship with the lawyer; or

(iii) a person who is known by the lawyer to be an experienced user of the type of legal services involved for business matters.

(e) A lawyer shall not pay, give, or offer to pay or give anything of value to a person not licensed to practice law for soliciting or referring prospective clients for professional employment, except nominal gifts given as an expression of appreciation that are neither intended nor reasonably expected to be a form of compensation for recommending a lawyer’s services.

(1) This Rule does not prohibit a lawyer from paying reasonable fees for advertising and public relations services or the usual charges of a lawyer referral service that meets the requirements of Texas law.

(2) A lawyer may refer clients to another lawyer or a nonlawyer professional pursuant to an agreement not otherwise prohibited under these Rules that provides for the other person to refer clients or customers to the lawyer, if:

- (i) the reciprocal referral agreement is not exclusive;
- (ii) clients are informed of the existence and nature of the agreement; and
- (iii) the lawyer exercises independent professional judgment in making referrals.

(f) A lawyer shall not, for the purpose of securing employment, pay, give, advance, or offer to pay, give, or advance anything of value to a prospective client, other than actual litigation expenses and other financial assistance permitted by Rule 1.08(d), or ordinary social hospitality of nominal value.

(g) This Rule does not prohibit communications authorized by law, such as notice to members of a class in class action litigation.

Comment:

Solicitation by Public and Charitable Legal Services Organizations

1. Rule 7.01 provides that a “solicitation communication” is a communication substantially motivated by pecuniary gain.” Therefore, the ban on solicitation imposed by paragraph (b) of this Rule does not apply to the activities of lawyers working for public or charitable legal services organizations.

Communications Directed to the Public or Requested

2. A lawyer’s communication is not a solicitation if it is directed to the general public, such as through a billboard, an Internet banner advertisement, a website or a television commercial, or if it is made in response to a request for information, including an electronic search for information. The terms “advertisement” and “solicitation communication” are defined in Rule 7.01(b).

The Risk of Overreaching

3. A potential for overreaching exists when a lawyer, seeking pecuniary gain, solicits a person known to be in need of legal services via in-person or regulated telephone, social media, or other electronic contact. These forms of contact subject a person to the private importuning of the trained advocate in a direct interpersonal encounter. The person, who may already feel overwhelmed by the circumstances giving rise to the need for legal services, may find it difficult to fully evaluate all available alternatives with reasoned judgment and appropriate self-interest in the face of the lawyer’s presence and insistence upon an immediate response. The situation is fraught with the possibility of undue influence, intimidation, and overreaching.

4. The potential for overreaching that is inherent in in-person or regulated telephone, social media, or other electronic contact justifies their prohibition, since lawyers have alternative means of conveying necessary information. In particular, communications can be sent by regular mail or e-mail, or by other means that do not involve communication in a live or electronically interactive manner. These forms of communications make it possible for the public to be informed about the need for legal services, and about the qualifications of available lawyers and law firms, with minimal risk of overwhelming a person's judgment.

5. The contents of live person-to-person contact can be disputed and may not be subject to third-party scrutiny. Consequently, they are much more likely to approach (and occasionally cross) the dividing line between accurate representations and those that are false and misleading.

Targeted Mail Solicitation

6. Regular mail or e-mail targeted to a person that offers to provide legal services that the lawyer knows or reasonably should know the person needs in a particular matter is a solicitation communication within the meaning of Rule 7.01(b)(2), but is not prohibited by subsection (b) of this Rule. Unlike in-person and electronically interactive communication by "regulated telephone, social media, or other electronic contact," regular mail and e-mail can easily be ignored, set aside, or reconsidered. There is a diminished likelihood of overreaching because no lawyer is physically present and there is evidence in tangible or electronic form of what was communicated. *See Shapero v. Kentucky B. Ass'n*, 486 U.S. 466 (1988).

Personal, Family, Business, and Professional Relationships

7. There is a substantially reduced likelihood that a lawyer would engage in overreaching against a former client, a person with whom the lawyer has a close personal, family, business or professional relationship, or in situations in which the lawyer is motivated by considerations other than pecuniary gain. Nor is there a serious potential for overreaching when the person contacted is a lawyer or is known to routinely use the type of legal services involved for business purposes. Examples include persons who routinely hire outside counsel to represent an entity; entrepreneurs who regularly engage business, employment law, or intellectual property lawyers; small business proprietors who routinely hire lawyers for lease or contract issues; and other people who routinely retain lawyers for business transactions or formations.

Constitutionally Protected Activities

8. Paragraph (b) is not intended to prohibit a lawyer from participating in constitutionally protected activities of public or charitable legal-service organizations or bona fide political, social, civic, fraternal, employee, or trade organizations whose purposes include providing or recommending legal services to their members or beneficiaries. *See In re Primus*, 436 U.S. 412 (1978).

Group and Prepaid Legal Services Plans

9. This Rule does not prohibit a lawyer from contacting representatives of organizations or entities that may be interested in establishing a group or prepaid legal plan for their members, insureds, beneficiaries, or other third parties. Such communications may provide information about the availability and terms of a plan which the lawyer or lawyer's firm is willing to offer. This form of communication is not directed to persons who are seeking legal services for themselves. Rather, it is usually addressed to a fiduciary seeking a supplier of legal services for others, who may, if they choose, become prospective clients of the lawyer. Under these circumstances, the information transmitted is functionally similar to the types of advertisements permitted by these Rules.

Designation as an Advertisement

10. For purposes of paragraph (d)(2) of this Rule, a communication is rebuttably presumed to be "plainly marked or clearly designated an 'ADVERTISEMENT'" if: (a) in the case of a letter transmitted in an envelope, both the outside of the envelope and the first page of the letter state the word "ADVERTISEMENT" in bold face all-capital letters that are 3/8" high on a uncluttered background; (b) in the case of an e-mail message, the first word in the subject line is "ADVERTISEMENT" in all capital letters; and (c) in the case of a text message or message on social media, the first word in the message is "ADVERTISEMENT" in all capital letters.

Paying Others to Recommend a Lawyer

11. This Rule allows a lawyer to pay for advertising and communications, including the usual costs of printed or online directory listings or advertisements, television and radio airtime, domain-name registrations, sponsorship fees, and group advertising. A lawyer may compensate employees, agents, and vendors who are engaged to provide marketing or client development services, such as publicists, public-relations personnel, business-development staff, television and radio station employees or spokespersons, and website designers.

12. This Rule permits lawyers to give nominal gifts as an expression of appreciation to a person for recommending the lawyer's services or referring a prospective client. The gift may not be more than a token item as might be given for holidays, or other ordinary social hospitality. A gift is prohibited if offered or given in consideration of any promise, agreement, or understanding that such a gift would be forthcoming or that referrals would be made or encouraged in the future.

13. A lawyer may pay others for generating client leads, such as Internet-based client leads, as long as the lead generator does not recommend the lawyer, any payment to the lead generator is consistent with Rule 5.04(a) (division of fees with nonlawyers) and Rule 5.04(c) (nonlawyer interference with the professional independence of the lawyer), and the lead generator's communications are consistent with Rule 7.01 (communications concerning a lawyer's services). To comply with Rule 7.01, a lawyer must not pay a lead generator that states, implies, or creates a reasonable impression that it is recommending the lawyer, is making the referral without payment from the lawyer, or has analyzed a person's legal

problems when determining which lawyer should receive the referral. *See also* Rule 5.03 (duties of lawyers and law firms with respect to the conduct of nonlawyers); Rule 8.04(a)(1) (duty to avoid violating the Rules through the acts of another).

Charges of and Referrals by a Legal Services Plan or Lawyer Referral Service

14. A lawyer may pay the usual charges of a legal services plan or a not-for-profit or qualified lawyer referral service. A legal service plan is a prepaid or group legal service plan or a similar delivery system that assists people who seek to secure legal representation. A lawyer referral service, on the other hand, is any organization that holds itself out to the public as a lawyer referral service. Qualified referral services are consumer-oriented organizations that provide unbiased referrals to lawyers with appropriate experience in the subject matter of the representation and afford other client protections, such as complaint procedures or malpractice insurance requirements.

15. A lawyer who accepts assignments or referrals from a legal service plan or referrals from a lawyer referral service must act reasonably to assure that the activities of the plan or service are compatible with the lawyer's professional obligations. Legal service plans and lawyer referral services may communicate with the public, but such communication must be in conformity with these Rules. Thus, advertising must not be false or misleading, as would be the case if the communications of a group advertising program or a group legal services plan would mislead the public to think that it was a lawyer referral service sponsored by a state agency or bar association.

Reciprocal Referral Arrangements

16. A lawyer does not violate paragraph (e) of this Rule by agreeing to refer clients to another lawyer or nonlawyer professional, so long as the reciprocal referral agreement is not exclusive, the client is informed of the referral agreement, and the lawyer exercises independent professional judgment in making the referral. Reciprocal referral agreements should not be of indefinite duration and should be reviewed periodically to determine whether they comply with these Rules. A lawyer should not enter into a reciprocal referral agreement with another lawyer that includes a division of fees without determining that the agreement complies with Rule 1.04(f).

Meals or Entertainment for Prospective Clients

17. This Rule does not prohibit a lawyer from paying for a meal or entertainment for a prospective client that has a nominal value or amounts to ordinary social hospitality.

Rule 7.04. Filing Requirements for Advertisements and Solicitation Communications

(a) Except as exempt under Rule 7.05, a lawyer shall file with the Advertising Review Committee, State Bar of Texas, no later than ten (10) days after the date of dissemination of an advertisement of legal services, or ten (10) days after the date of a solicitation communication sent by any means:

- (1) a copy of the advertisement or solicitation communication (including packaging if applicable) in the form in which it appeared or will appear upon dissemination;
- (2) a completed lawyer advertising and solicitation communication application; and
- (3) payment to the State Bar of Texas of a fee authorized by the Board of Directors.

(b) If requested by the Advertising Review Committee, a lawyer shall promptly submit information to substantiate statements or representations made or implied in an advertisement or solicitation communication.

(c) A lawyer who desires to secure pre-approval of an advertisement or solicitation communication may submit to the Advertising Review Committee, not fewer than thirty (30) days prior to the date of first dissemination, the material specified in paragraph (a), except that in the case of an advertisement or solicitation communication that has not yet been produced, the documentation will consist of a proposed text, production script, or other description, including details about the illustrations, actions, events, scenes, and background sounds that will be depicted. A finding of noncompliance by the Advertising Review Committee is not binding in a disciplinary proceeding or action, but a finding of compliance is binding in favor of the submitting lawyer as to all materials submitted for pre-approval if the lawyer fairly and accurately described the advertisement or solicitation communication that was later produced. A finding of compliance is admissible evidence if offered by a party.

Comment:

1. The Advertising Review Committee shall report to the appropriate disciplinary authority any lawyer whom, based on filings with the Committee, it reasonably believes disseminated a communication that violates Rules 7.01, 7.02, or 7.03, or otherwise engaged in conduct that raises a substantial question as to that lawyer's honesty, trustworthiness, or fitness as a lawyer in other respects. *See* Rule 8.03(a).

Multiple Solicitation Communications

2. Paragraph (a) does not require that a lawyer submit a copy of each written solicitation letter a lawyer sends. If the same form letter is sent to several persons, only a representative sample of each form letter, along with a representative sample of the envelopes used to mail the letters, need be filed.

Requests for Additional Information

3. Paragraph (b) does not empower the Advertising Review Committee to seek information from a lawyer to substantiate statements or representations made or implied in communications about legal services that were not substantially motivated by pecuniary gain.

Rule 7.05. Communications Exempt from Filing Requirements

The following communications are exempt from the filing requirements of Rule 7.04 unless they fail to comply with Rules 7.01, 7.02, and 7.03:

- (a) any communication of a bona fide nonprofit legal aid organization that is used to educate members of the public about the law or to promote the availability of free or reduced-fee legal services;
- (b) information and links posted on a law firm website, except the contents of the website homepage, unless that information is otherwise exempt from filing;
- (c) a listing or entry in a regularly published law list;
- (d) an announcement card stating new or changed associations, new offices, or similar changes relating to a lawyer or law firm, or a business card;
- (e) a professional newsletter in any media that it is sent, delivered, or transmitted only to:
 - (1) existing or former clients;
 - (2) other lawyers or professionals;
 - (3) persons known by the lawyer to be experienced users of the type of legal services involved for business matters;
 - (4) members of a nonprofit organization which has requested that members receive the newsletter; or
 - (5) persons who have asked to receive the newsletter;
- (f) a solicitation communication directed by a lawyer to:
 - (1) another lawyer;
 - (2) a person who has a family, close personal, or prior business or professional relationship with the lawyer; or
 - (3) a person who is known by the lawyer to be an experienced user of the type of legal services involved for business matters;
- (g) a communication in social media or other media, which does not expressly offer legal services, and that:

(1) is primarily informational, educational, political, or artistic in nature, or made for entertainment purposes; or

(2) consists primarily of the type of information commonly found on the professional resumes of lawyers;

(h) an advertisement that:

(1) identifies a lawyer or a firm as a contributor or sponsor of a charitable, community, or public interest program, activity, or event; and

(2) contains no information about the lawyers or firm other than names of the lawyers or firm or both, location of the law offices, contact information, and the fact of the contribution or sponsorship;

(i) communications that contain only the following types of information:

(1) the name of the law firm and any lawyer in the law firm, office addresses, electronic addresses, social media names and addresses, telephone numbers, office and telephone service hours, telecopier numbers, and a designation of the profession, such as “attorney,” “lawyer,” “law office,” or “firm;”

(2) the areas of law in which lawyers in the firm practice, concentrate, specialize, or intend to practice;

(3) the admission of a lawyer in the law firm to the State Bar of Texas or the bar of any court or jurisdiction;

(4) the educational background of the lawyer;

(5) technical and professional licenses granted by this state and other recognized licensing authorities;

(6) foreign language abilities;

(7) areas of law in which a lawyer is certified by the Texas Board of Legal Specialization or by an organization that is accredited by the Texas Board of Legal Specialization;

(8) identification of prepaid or group legal service plans in which the lawyer participates;

(9) the acceptance or nonacceptance of credit cards;

(10) fees charged for an initial consultation or routine legal services;

(11) identification of a lawyer or a law firm as a contributor or sponsor of a charitable, community, or public interest program, activity or event;

(12) any disclosure or statement required by these Rules; and

(13) any other information specified in orders promulgated by the Supreme Court of Texas.

Comment:

1. This Rule exempts certain types of communications from the filing requirements of Rule 7.04. Communications that were not substantially motivated by pecuniary gain do not need to be filed.

Website-Related Filings

2. While the entire website of a lawyer or law firm must be compliant with Rules 7.01 and 7.02, the only material on the website that may need to be filed pursuant to this Rule is the contents of the homepage. However, even a homepage does not need to be filed if the contents of the homepage are exempt from filing under the provisions of this Rule. Under Rule 7.04(c), a lawyer may voluntarily seek pre-approval of any material that is part of the lawyer's website.

Rule 7.06. Prohibited Employment

(a) A lawyer shall not accept or continue employment in a matter when that employment was procured by conduct prohibited by Rules 7.01 through 7.03, 8.04(a)(2), or 8.04(a)(9), engaged in by that lawyer personally or by another person whom the lawyer ordered, encouraged, or knowingly permitted to engage in such conduct.

(b) A lawyer shall not accept or continue employment in a matter when the lawyer knows or reasonably should know that employment was procured by conduct prohibited by Rules 7.01 through 7.03, 8.04(a)(2), or 8.04(a)(9), engaged in by another person or entity that is a shareholder, partner, or member of, an associate in, or of counsel to that lawyer's firm; or by any other person whom the foregoing persons or entities ordered, encouraged, or knowingly permitted to engage in such conduct.

(c) A lawyer who has not violated paragraph (a) or (b) in accepting employment in a matter shall not continue employment in that matter once the lawyer knows or reasonably should know that the person procuring the lawyer's employment in the matter engaged in, or ordered, encouraged, or knowingly permitted another to engage in, conduct prohibited by Rules 7.01 through 7.03, 8.04(a)(2), or 8.04(a)(9) in connection with the matter unless nothing of value is given thereafter in return for that employment.

Comment:

1. This Rule deals with three different situations: personal disqualification, imputed disqualification, and

referral-related payments.

Personal Disqualification

2. Paragraph (a) addresses situations where the lawyer in question has violated the specified advertising rules or other provisions dealing with serious crimes and barratry. The Rule makes clear that the offending lawyer cannot accept or continue to provide representation. This prohibition also applies if the lawyer ordered, encouraged, or knowingly permitted another to violate the Rules in question.

Imputed Disqualification

3. Second, paragraph (b) addresses whether other lawyers in a firm can provide representation if a person or entity in the firm has violated the specified advertising rules or other provisions dealing with serious crimes and barratry, or has ordered, encouraged, or knowingly permitted another to engage in such conduct. The Rule clearly indicates that the other lawyers cannot provide representation if they knew or reasonably should have known that the employment was procured by conduct prohibited by the stated Rules. This effectively means that, in such cases, the disqualification that arises from a violation of the advertising rules and other specified provisions is imputed to other members of the firm.

Restriction on Referral-Related Payments

4. Paragraph (c) deals with situations where a lawyer knows or reasonably should know that a case referred to the lawyer or the lawyer's law firm was procured by violation of the advertising rules or other specified provisions. The Rule makes clear that, even if the lawyer's conduct did not violate paragraph (a) or (b), the lawyer can continue to provide representation only if the lawyer does not pay anything of value, such as a referral fee, to the person making the referral.

VIII. MAINTAINING THE INTEGRITY OF THE PROFESSION

Rule 8.01. Bar Admission, Reinstatement, and Disciplinary Matters

An applicant for admission to the bar, a petitioner for reinstatement to the bar, or a lawyer in connection with a bar admission application, a petition for reinstatement, or a disciplinary matter, shall not:

(a) knowingly make a false statement of material fact; or

(b) fail to correct a misapprehension known by the person to have arisen in the matter, or knowingly fail to respond to a lawful demand for information from an admission, reinstatement, or disciplinary authority, except that this rule does not require disclosure of information otherwise protected by Rule 1.05.

Comment:

1. The duty imposed by this Rule extends to persons seeking admission or reinstatement to the bar as well as to lawyers. Hence, if a person makes a material false statement in connection with an application for admission or a petition for reinstatement, it may be the basis for subsequent disciplinary action if the person is admitted or reinstated, and in any event may be relevant in any subsequent application for admission or petition for reinstatement. The duty imposed by this Rule applies to a lawyer's own admission, reinstatement or discipline as well as that of others. Thus, for example, it is a separate professional offense for a lawyer to knowingly make a material misrepresentation or omission in connection with a disciplinary investigation of the lawyer's own conduct. Likewise, it is a separate professional offense for a lawyer to fail to respond to a lawful demand for information of a disciplinary authority inquiring into that lawyer's professional activities or conduct. Cf. State Bar Rules, art. X, sec. 7(4). This Rule also requires affirmative clarification of any misunderstanding on the part of the admissions, reinstatement or disciplinary authority of which the person involved becomes aware.

2. This Rule is subject to the provisions of the Fifth Amendment of the United States Constitution and corresponding provisions of Article 1, Section 10 of the Texas Constitution. A person relying on such a provision in response to a specific question or more general demand for information, however, should do so openly and not use the right of nondisclosure as an unasserted justification for failure to comply with this Rule. Cf. State Bar Rules, art. X, sec. 7(4).

3. A lawyer representing an applicant for admission or petitioner for reinstatement to the bar, or representing a lawyer who is the subject of a disciplinary inquiry or proceeding, is governed by the rules applicable to the client-lawyer relationship, including those concerning the confidentiality of attorney-client communications. If such communications are protected under Rule 1.05, the lawyer need not and should not disclose them under this Rule. See also Rule 8.03(c).

Rule 8.02. Judicial and Legal Officials

(a) A lawyer shall not make a statement that the lawyer knows to be false or with reckless disregard as to its truth or falsity concerning the qualifications or integrity of a judge, adjudicatory official or public legal officer, or of a candidate for election or appointment to judicial or legal office.

(b) A lawyer who is a candidate for judicial office shall comply with the applicable provisions of the Texas Code of Judicial Conduct.

(c) A lawyer who is a candidate for an elective public office shall comply with the applicable provisions of the Texas Election Code.

Comment:

1. Assessments by lawyers are relied on in evaluating the professional or personal fitness of persons being considered for election or appointment to judicial office and to public legal offices, such as attorney

general, prosecuting attorney and public defender. Expressing honest and candid opinions on such matters contributes to improving the administration of justice. Conversely, false statements by a lawyer can unfairly undermine public confidence in the administration of justice.

2. When a lawyer seeks judicial or other elective public office, the lawyer should be bound by applicable limitations on political activity.

3. To maintain the fair and independent administration of justice, lawyers are encouraged to continue traditional efforts to defend judges and courts unjustly criticized.

Rule 8.03. Reporting Professional Misconduct

- (a) Except as permitted in paragraphs (c) or (d), a lawyer having knowledge that another lawyer has committed a violation of applicable rules of professional conduct that raises a substantial question as to that lawyer's honesty, trustworthiness or fitness as a lawyer in other respects, shall inform the appropriate disciplinary authority.
- (b) Except as permitted in paragraphs (c) or (d), a lawyer having knowledge that a judge has committed a violation of applicable rules of judicial conduct that raises a substantial question as to the judge's fitness for office shall inform the appropriate authority.
- (c) A lawyer having knowledge or suspecting that another lawyer or judge whose conduct the lawyer is required to report pursuant to paragraphs (a) or (b) of this Rule is impaired by chemical dependency on alcohol or drugs or by mental illness may report that person to an approved peer assistance program rather than to an appropriate disciplinary authority. If a lawyer elects that option, the lawyer's report to the approved peer assistance program shall disclose any disciplinary violations that the reporting lawyer would otherwise have to disclose to the authorities referred to in paragraphs (a) and (b).
- (d) This rule does not require disclosure of knowledge or information otherwise protected as confidential information:
 - (1) by Rule 1.05 or
 - (2) by any statutory or regulatory provisions applicable to the counseling activities of the approved peer assistance program.
- (e) A lawyer who has been convicted or placed on probation, with or without an adjudication of guilt, by any court for barratry, any felony, or for a misdemeanor involving theft, embezzlement, or fraudulent or reckless misappropriation of money or other property—including a conviction or sentence of probation for attempt, conspiracy, or solicitation—must notify the chief disciplinary counsel within 30 days of the date of the order or judgment. The notice must include a copy of the order or judgment.

- (f) A lawyer who has been disciplined by the attorney-regulatory agency of another jurisdiction, or by a federal court or federal agency, must notify the chief disciplinary counsel within 30 days of the date of the order or judgment. The notice must include a copy of the order or judgment. For purposes of this paragraph, “discipline” by a federal court or federal agency means a public reprimand, suspension, or disbarment; the term does not include a letter of “warning” or “admonishment” or a similar advisory by a federal court or federal agency.

Comment:

1. Self-regulation of the legal profession requires that members of the profession initiate disciplinary investigations when they have knowledge not protected by Rule 1.05 that a violation of these rules has occurred. Lawyers have a similar obligation with respect to judicial misconduct. Frequently, the existence of a violation cannot be established with certainty until a disciplinary investigation has been undertaken. Similarly, an apparently isolated violation may indicate a pattern of misconduct that only a disciplinary investigation can uncover. Consequently, a lawyer should not fail to report an apparent disciplinary violation merely because he cannot determine its existence or scope with absolute certainty. Reporting a violation is especially important where the victim is unlikely to discover the offense.
2. It should be noted that this Rule describes only those disciplinary violations that must be revealed by the disclosing lawyer in order to avoid violating these rules himself. It is not intended to, nor does it, limit those actual or suspected violations that a lawyer may report. However, if a lawyer were obliged to report every violation of these rules, the failure to report any violation would itself be a professional offense. Such a requirement existed in many jurisdictions but proved to be unenforceable. This Rule limits the reporting obligation to those offenses that a self-regulating profession must vigorously endeavor to prevent. A measure of judgment is, therefore, required in complying with the provisions of this Rule. Similar considerations apply to the reporting of judicial misconduct. The term “substantial” refers to the seriousness of the possible offense and not the quantum of evidence of which the lawyer is aware. The term “fitness” has the meanings ascribed to it in the Terminology provisions of these Rules.
3. A report of professional misconduct by a lawyer should be made and processed in accordance with Article X of the State Bar Rules. A lawyer need not report misconduct where the report would involve a violation of Rule 1.05. However, a lawyer should encourage a client to consent to disclosure where prosecution of the violation would not substantially prejudice the client's interests. Likewise, the duty to report professional misconduct does not apply to a lawyer retained to represent a lawyer whose past professional conduct is in question. Such a situation is governed by the rules applicable to the client-lawyer relationship.
4. Paragraphs (e) and (f) are added under section 81.081 of the Government Code.

Rule 8.04. Misconduct

- (a) A lawyer shall not:
- (1) violate these rules, knowingly assist or induce another to do so, or do so through the acts of another, whether or not the violation occurred in the course of a client-lawyer relationship;
 - (2) commit a serious crime or commit any other criminal act that reflects adversely on the lawyers honesty, trustworthiness or fitness as a lawyer in other respects;
 - (3) engage in conduct involving dishonesty, fraud, deceit or misrepresentation;
 - (4) engage in conduct constituting obstruction of justice;
 - (5) state or imply an ability to influence improperly a government agency or official;
 - (6) knowingly assist a judge or judicial officer in conduct that is a violation of applicable rules of judicial conduct or other law;
 - (7) violate any disciplinary or disability order or judgment;
 - (8) fail to timely furnish to the Chief Disciplinary Councils office or a district grievance committee a response or other information as required by the Texas Rules of Disciplinary Procedure, unless he or she in good faith timely asserts a privilege or other legal ground for failure to do so;
 - (9) engage in conduct that constitutes barratry as defined by the law of this state;
 - (10) fail to comply with section 13.01 of the Texas Rules of Disciplinary Procedure relating to notification of an attorneys cessation of practice;
 - (11) engage in the practice of law when the lawyer is on inactive status, except as permitted by section 81.053 of the Government Code and Article XIII of the State Bar Rules, or when the lawyers right to practice has been suspended or terminated, including, but not limited to, situations where a lawyer's right to practice has been administratively suspended for failure to timely pay required fees or assessments or for failure to comply with Article XII of the State Bar Rules relating to Mandatory Continuing Legal Education; or
 - (12) violate any other laws of this state relating to the professional conduct of lawyers and to the practice of law.

(b) As used in subsection (a)(2) of this Rule, “serious crime” means barratry; any felony involving moral turpitude; any misdemeanor involving theft, embezzlement, or fraudulent or reckless misappropriation of money or other property; or any attempt, conspiracy, or solicitation of another to commit any of the foregoing crimes.

Comment:

1. There are four principal sources of professional obligations for lawyers in Texas: these rules, the State Bar Act, the State Bar Rules, and the Texas Rules of Disciplinary Procedure (TRDP). All lawyers are presumed to know the requirements of these sources. Rule 8.04(a)(1) provides a partial list of conduct that will subject a lawyer to discipline.
2. Many kinds of illegal conduct reflect adversely on fitness to practice law. However, some kinds of offenses carry no such implication. Traditionally in this state, the distinction has been drawn in terms of those crimes subjecting a lawyer to compulsory discipline, criminal acts relevant to a lawyer’s fitness for the practice of law, and other offenses. Crimes subject to compulsory discipline are governed by TRDP, Part VIII. In addition, although a lawyer is personally answerable to the entire criminal law, a lawyer should be professionally answerable only for criminal acts that indicate a lack of those characteristics relevant to the lawyer’s fitness for the practice of law. A pattern of repeated criminal acts, even ones of minor significance when considered separately, can indicate indifference to legal obligations that legitimately could call a lawyer’s overall fitness to practice into question. See TRDP, Part VIII; Rule 8.04(a)(2).
3. A lawyer may refuse to comply with an obligation imposed by law upon a good faith belief, openly asserted, that no valid obligation exists. The provisions of Rule 1.02(c) concerning a good faith challenge to the validity, scope, meaning or application of the law apply to challenges to legal regulation of the practice of law.
4. Lawyers holding public office assume legal responsibilities going beyond those of other citizens. A lawyer’s abuse of public office can suggest an inability to fulfill the professional role of attorney. The same is true of abuse of positions of private trust.

Rule 8.05. Jurisdiction

(a) A lawyer is subject to the disciplinary authority of this state, if admitted to practice in this state or if specially admitted by a court of this state for a particular proceeding. In addition to being answerable for his or her conduct occurring in this state, any such lawyer also may be disciplined here for conduct occurring in another jurisdiction or resulting in lawyer discipline in another jurisdiction, if it is professional misconduct under Rule 8.04.

(b) A lawyer admitted to practice in this state is also subject to the disciplinary authority for:

- (1) an advertisement in the public media that does not comply with these rules and that is

broadcast or disseminated in another jurisdiction, even if the advertisement complies with the rules governing lawyer advertisements in that jurisdiction, if the broadcast or dissemination of the advertisement is intended to be received by prospective clients in this state and is intended to secure employment to be performed in this state; and

(2) a written solicitation communication that does not comply with these rules and that is mailed in another jurisdiction, even if the communication complies with the rules governing written solicitation communications by lawyers in that jurisdiction, if the communication is mailed to an addressee in this state or is intended to secure employment to be performed in this state.

Comment:

1. This Rule describes those lawyers who are subject to the disciplinary authority of this state. It includes all lawyers licensed to practice here, as well as lawyers admitted specially for a particular proceeding. This Rule is not intended to have any effect on the powers of a court to punish lawyers for contempt or for other breaches of applicable rules of practice or procedure.

2. In modern practice lawyers licensed in Texas frequently act outside the territorial limits or judicial system of this state. In doing so, they remain subject to the governing authority of this state. If their activity in another jurisdiction is substantial and continuous, it may constitute the practice of law in that jurisdiction. See Rule 5.05.

3. If the rules of professional conduct of this state and that other jurisdiction differ, principles of conflict of laws may apply. Similar problems can arise when a lawyer is licensed to practice in more than one jurisdiction and these jurisdictions impose conflicting obligations. A related problem arises with respect to practice before a federal tribunal, where the general authority of the state to regulate the practice of law must be reconciled with such authority as federal tribunals may have to regulate practice before them. In such cases, this state will not impose discipline for conduct arising in connection with the practice of law in another jurisdiction or resulting in lawyer discipline in another jurisdiction unless that conduct constitutes professional misconduct under Rule 8.04.

4. Normally, discipline will not be imposed in this state for conduct occurring solely in another jurisdiction or judicial system and authorized by the rules of professional conduct applicable thereto, even if that conduct would violate these Rules.

IX. SEVERABILITY OF RULES

Rule 9.01. Severability

If any provision of these rules or any application of these rules to any person or circumstances is held invalid, such invalidity shall not affect any other provision or application of these rules that can be given effect without the invalid provision or application and, to this end, the provisions of these rules are severable.

Comment:

The history of the regulation of American lawyers is replete with challenges to various rules on grounds of unconstitutionality. Because many of these Rules, particularly those in Article VII, are interrelated to an extent, the voiding of a particular rule or of a single provision in a rule could raise questions as to whether other provisions should survive. Rule 9.01 makes it clear that these Rules should be construed so as to minimize the effect of a determination that a particular application or provision of them is unconstitutional. The process of amending the Texas Disciplinary Rules of Professional Conduct is unusually difficult and time consuming and a decision invalidating one provision or application of a rule should not be expanded unnecessarily so as to invalidate other provisions or applications. These Disciplinary Rules have the specificity found in statutes, and it is appropriate for Rule 9.01 to contain a provision, frequently found in legislation, that reasonably limits the effect of the invalidity of one provision or one application of a rule.