

FICHA TÉCNICA DE LA ASIGNATURA

Datos de la asignatura	
Nombre completo	Deontología profesional secreto en el contexto internacional / Legal Ethics and Legal Privilege in an International Context
Código	E000001237
Título	Máster Universitario en Derecho Internacional y Europeo de los Negocios (International and European Business Law) por la Universidad Pontificia Comillas
Impartido en	Máster Universitario en Derecho Internacional y Europeo de los Negocios [Primer Curso]
Créditos	1,0 ECTS
Carácter	Obligatoria

Datos del profesorado	
Profesor	
Nombre	Ignacio Ramos Villar
Departamento / Área	Departamento de Derecho Económico y Social
Correo electrónico	irvillar@icade.comillas.edu

DATOS ESPECÍFICOS DE LA ASIGNATURA

Contextualización de la asignatura	
Competencias - Objetivos	
Competencias	
GENERALES	
CG02	Capacidad de comunicación oral y escrita
CG04	Capacidad de resolución de problemas
CG05	Capacidad de toma de decisiones
CG06	Capacidad de trabajo en equipo
CG07	Capacidad de trabajo en un contexto internacional
CG09	Conciencia de la relevancia del compromiso ético
CG12	Capacidad de aplicar los conocimientos teóricos a la práctica
CG13	Capacidad de negociación
ESPECÍFICAS	

CE04	Dominar las principales normas de derecho comunitario y de derecho internacional con relevancia para el desarrollo de negocios internacionales
CE09	Ser capaz de diseñar estrategias pre-contenciosas (o preventivas) adecuadas a la tutela del buen desarrollo de negocios internacionales en el ámbito de la UE
CE10	Ser capaz de diseñar estrategias contenciosas y procesales ante órganos jurisdiccionales nacionales, comunitarios y/o de resolución alternativa de disputas comerciales internacionales (así como su coordinación)
CE11	Conocer la estructura de las cuentas e informes financieros y ser capaz de extraer sus implicaciones jurídicas, tanto en el ámbito tributario como en el marco de cualquier litigio comercial o societario
CE12	Dominar las técnicas avanzadas de redacción de documentación jurídica en inglés, especialmente en el ámbito contractual y societario
CE13	Dominar las normas éticas y deontológicas aplicables en un entorno internacional, especialmente en materia de confidencialidad y secreto profesional

BLOQUES TEMÁTICOS Y CONTENIDOS

BIBLIOGRAFÍA Y RECURSOS

METODOLOGÍA DOCENTE

Aspectos metodológicos generales de la asignatura

RESUMEN HORAS DE TRABAJO DEL ALUMNO

HORAS PRESENCIALES
HORAS NO PRESENCIALES
CRÉDITOS ECTS: 1,0 (0 horas)

EVALUACIÓN Y CRITERIOS DE CALIFICACIÓN

En cumplimiento de la normativa vigente en materia de **protección de datos de carácter personal**, le informamos y recordamos que puede consultar los aspectos relativos a privacidad y protección de datos que ha aceptado en su matrícula entrando en esta web y pulsando "descargar"

<https://servicios.upcomillas.es/sedeelectronica/inicio.aspx?csv=02E4557CAA66F4A81663AD10CED66792>

SUBJECT DETAILS

Data on the subject	
Full Name	Legal Ethics and Legal Privilege in an International Context
Code	E000001237
Degree	Postgraduate in Master in International and European Business Law
Year	2021-22
Nature	Spring
ECTS Credits	1
Department	Law
Area	Law
Teaching staff	Ignacio Ramos Villar

Data on the teaching staff	
Teacher	
Name	Ignacio Ramos Villar
Departament / Area	
e-mail	irvillar@comillas.edu
Telephone	+34 680 17 12 46
Tutoring Schedule	Upon request from students

SPECIFIC DATA ON THE SUBJECT

Framework of the subject
Pre-requisites
Contribution of the degree to the professional profile

Competences - Goals
Competences to be developed
Generic Competences

GC 2: Ability to communicate orally and in writing
GC 4: Problem-solving skills
GC 5: Decision-making skills
GC 6: Team work skills
GC 9: Awareness of the importance of ethical commitment
GC 12: Ability to apply theoretical knowledge into practice

Specific Competences

SC 13 Mastering the ethical and professional standards applicable in an international environment, especially in terms of confidentiality and professional secrecy

COURSE SYLLABUS AND CONTENT

Content

AREA 1. The ethics of lawyers

Theme 1. Introduction to Legal Ethics

1.1 Ethics, Deontology, Law and Professional Responsibility

1.2 The Regulation of Lawyers and Legal Assistants: Codes, Statutes, Guidelines, Professional Discipline of Lawyers.

1.3 Moral traditions, ethical principles and moral values.

1.4 Other Questions: corruption, job, vocation and lawyers.

Theme 2. Lawyers and clients

2.1 Lawyer-client relationship: beginning and ending the relationship. Duty to take some kinds of cases. Mandatory withdrawal.

2.2 Legal Privilege

2.3 Competence, diligence, and Unauthorized Practice

2.4 The role of lawyers: advocates, counsellors, forensics. The adversary system.

Theme 3. Lawyers and Society

3.1 Advertising and Solicitation

3.2 Attorney Fees and Fiduciary Duties. Legal Services for the Poor. Market Regulation.

3.3 Conflicts of Interest: Lawyer, clients and third parties

3.4 The need for a Lawyer. The Right to Practice Law. Law Firms. Legal Education.

AREA 2. Fairness in litigation

Theme 1. Fairness in Litigation

1.1 Fairness Toward Jurors and Witnesses

1.2 Fairness Toward the Adversary and the Court

Theme 2. Judicial Conduct

2.1 Integrity, Independence, Administration.

2.2 Outside Activities. Judges and Politics

TEACHING METHODOLOGY

General methodology of the subject

Contact hours methodology: Activities

Lecture (4 hours)

Practical cases and debate (4,5 hour)

Student's presentations (1,5 hours)

Outside class methodology: Activities

Reading: article

SUMMARY OF STUDENT WORK HOURS

NUMBER OF CONTACT HOURS				
Lecture	Practical class	Debate	In class presentation	Evaluation
4	2	1.5	1.5	1
NUMBER OF INDEPENDENT WORK HOURS				
Lecture	Practical class	Debate	In class presentation	Evaluation
15				
ECTS CREDITS: 1 (25,00 hours)				

GRADE EVALUATION AND CRITERIA

Evaluation Activities	Indicators	Evaluation weighting
Debate	Clearness and moral reasoning	20%
Class presentation	Clearness and moral reasoning	20%
Evaluation: exam (final)	Short essay on a topic related to the ethic issues discussed in class. Understanding of the material; comprehensive analysis from an ethics perspective	50%
Attendance	Regular attendance to classes – control by signature of a daily sheet	10%

BIBLIOGRAPHY AND RESOURCES

Basic Bibliography and Resources

TEXT BOOKS

- Charles W. Wolfram, Modern Legal Ethics, West Publishing Co., St Paul, Minn., 1986.
- Jonathan S. Lynton and Terri Mick Lyndan, Legal Ethics and Professional Responsibility, Lawyers Cooperative Publishing-Delmar Publishers Inc, Albany, NY, 1994
- Therese A. Cannon, Ethics and Professional Responsibility for Legal Assistants, Aspen Law & Business, New York, 1999.
- Javier de la Torre, Ética y deontología jurídica, Dykinson, Madrid, 2000
- Javier de la Torre, Deontología de abogados, jueces y fiscales, Comillas, Madrid, 2008

SUGGESTED ARTICLES

- Richard Wasserstrom (1975), 'Lawyers as Professionals: Some Moral Issues', *Human Rights*, 5, pp. 1-24.
- Gerald J. Postema (1980), 'Moral Responsibility in Professional Ethics', *New York University Law Review*, 55, pp. 63-89.
- Stephen L. Pepper (1986), 'The Lawyer's Amoral Ethical Role: A Defense, A Problem, and Some Possibilities', *American Bar Foundation Research Journal*, 1986, pp. 613-635.
- Edward A. Dauer and Arthur Allen Left (1977), 'Correspondence: The Lawyer as Friend', *Yale Law Journal*, 86, pp. 1060-1089.
- Mark Osiel (1990), 'Lawyers as Monopolists, Aristocrats, and Entrepreneurs', *Harvard Law Review*, 103, pp. 2009-2066.

OTHER MATERIAL

- Código Deontológico de los Abogados de la Comunidad Europea
- Código Deontológico de la Abogacía Española
- American Bar Association Model Code of Professional Responsibility

WEBSITES

- International Bar Association - Professional ethics committee:
http://www.ibanet.org/PPID/Constituent/Professional_Ethics_Committee/Default.aspx
- American Bar Association – Legal Ethics: <http://www.abajournal.com/topic/legal+ethics/>