

413

Attorney Deceit Statutes:
Promoting Professionalism Through
Criminal Prosecutions and Treble

Damages

Alex B. Long*

Unbeknownst to many lawyers, at least twelve jurisdictions —
including New York and California — have statutes on the books that
single out lawyers who engage in deceit or collusion. In nearly all of these
jurisdictions, a lawyer found to have engaged in deceit or collusion faces
criminal penalties and/or civil liability in the form of treble damages.
Until recently, these attorney deceit statutes have languished in obscurity
and, through a series of restrictive readings of the statutory language,
have been rendered somewhat irrelevant. However, in 2009, the New York
Court of Appeals breathed new life into New York’s attorney deceit statute
through its decision in Amalfitano v. Rosenberg. This Article discusses
the extent to which, in this age of widespread distrust of the legal
profession, this type of external regulation of the legal profession is a
desirable approach. The Article concludes that although the utility of
existing attorney deceit statues is undermined by the broadness of the
language, the symbolism of the statutes is important. By relying on the
development of tort law to address the same subject matter, courts can
achieve the same educational and symbolic goals while dealing with
attorney deceit on a more practical basis.

 * Associate Professor of Law, University of Tennessee College of Law. My thanks
to the participants at the Oklahoma City University School of Law faculty colloquium,
including Paula Dalley, the Honorable Neil Gorsuch, Carla Spivack, and Deborah
Tussey, for their comments and participation. Thanks also to Tom Davies and Maurice
Stucke for comments and assistance. Paul Wehmeier provided valuable research
assistance for which I am grateful.

414 University of California, Davis [Vol. 44:413

TABLE OF CONTENTS
INTRODUCTION ... 415
 I. DECEIT IN THE PRACTICE OF LAW .. 420

A. Deceit in Motion Practice ... 420
B. Deceit in the Discovery Process and in the Presentation

of Evidence .. 422
C. Deceit in Negotiations .. 425
D. Limitations to the Current Regulatory Approaches to

Attorney Deceit .. 428
 II. TORT LAW REMEDIES IN THE EVENT OF ATTORNEY DECEIT 431

A. Special Tort Rules that Apply to the Legal Profession 431
B. Tort Claims Involving Deceit in Motion Practice 433

1. Defamation ... 433
2. Misrepresentation ... 434
3. Malicious Prosecution and Abuse of Process 434
4. Malicious Defense... 437

C. Tort Claims Involving Deceit in the Discovery Process
and in the Presentation of Evidence 438
1. No Civil Remedy for Perjury 439
2. Spoliation of Evidence .. 440

D. Tort Claims Involving Deceit in Negotiations 441
 III. ATTORNEY DECEIT STATUTES ... 444

A. A Summary of the Various Attorney Deceit Statutes 444
B. The Interpretation of the Statutes 449

1. The Majority Approach .. 449
2. The New York Approach .. 452

 IV. THE MEANING OF AMALFITANO AND THE POTENTIAL
SIGNIFICANCE OF ATTORNEY DECEIT STATUTES 457
A. Amalfitano as Revolutionary Change 457

1. The Persuasive Effect of Amalfitano 458
2. Tort Claims Involving Deceit in Motion Practice 460
3. Tort Claims Involving Deceit in the Discovery

Process and in the Presentation of Evidence 461
4. Tort Claims Involving Deceit in Negotiations 463

B. Amalfitano as Anomaly: Why Courts Are Unlikely to
Follow Amalfitano (At Least Not to Its Logical Extreme) ... 464
1. Conflicts with the Legal Profession’s View of Itself ... 464
2. Creating Tension in Existing Tort Law 466
3. Problems of Overdeterrence

and Overcriminalization ... 467
C. Amalfitano as a Harbinger of Legislative Scrutiny of

and Judicial Intolerance of Attorney Deceit 469
D. Amalfitano as Model for Reform.. 474

2010] Attorney Deceit Statutes 415

1. The Advantages of Tort Law 474
2. Recognizing Limited Liability for Fraud upon

a Court .. 477
CONCLUSION... 480

INTRODUCTION

It is provided also, that if any serjeant, pleader, or other, do any manner
of deceit or collusion in the king’s court, or consent unto it, in deceit of the
court, or to beguile the court, or the party, and thereof be attainted, he
shall be imprisoned for a year and a day, and from thenceforth shall not
be heard to plead in that court for any man; and if he be no pleader, he
shall be imprisoned in like manner by the space of a year and a Day at
least; and if the trespass require greater punishment, it shall be at the
king’s pleasure.

— Chapter 29, First Statute of Westminster (1275)

deceit: 1. The action or practice of deceiving; concealment of the truth
in order to mislead; deception, fraud, cheating, false dealing.

— The Oxford English Dictionary (2d ed.)

There can be little doubt that the legal profession has a problem in
terms of the public’s perception of lawyers’ honesty and the
profession’s ability and willingness to police its members. Although
there may be dispute within the legal profession as to just how
widespread attorney deceit is within the practice of law, surveys
consistently reveal that the public has a low opinion of lawyers’
honesty.1 When discussing the lawyer disciplinary process,
commentators also frequently make note of the public’s skepticism
regarding whether the legal profession is willing to draft and enforce
professional ethics rules in the public’s interest, rather than the

 1 See Michael C. Dorf, Can the Legal Profession Improve Its Image?: Americans
Believe Lawyers to Be Necessary but Dishonest, Survey Finds, FINDLAW’S WRIT (Apr. 17,
2002), http://writ.news.findlaw.com/dorf/20020417.html (reporting findings of
Columbia Law School survey showing that nearly forty percent of respondents
believed that lawyers were either especially dishonest or somewhat dishonest); Lydia
Saad, Nurses Shine, Bankers Slump in Ethics Ratings, GALLUP NEWS SERVICE (Nov. 24,
2008), http://www.gallup.com/poll/112264/nurses-shine-while-bankers-slump-ethics-
ratings.aspx (reporting survey results placing legal profession among lowest of
professions in terms of honesty and ethics); see also Gary A. Hengstler, Vox Populi: The
Public Perception of Lawyers: ABA Poll, 79-Sep A.B.A. J. 60, Sept. 1993, at 60, 62
(reporting that only twenty-two percent of respondents to poll believed that phrase
“honest and ethical” describes lawyers).

416 University of California, Davis [Vol. 44:413

interest of the profession itself.2 For some time now, those who closely
watch the legal profession have warned that if the legal profession
does not do a better job of addressing the public’s concerns over
dishonest and unethical behavior among lawyers, legislators and
external agencies may step in and take away some or all of the legal
profession’s traditional authority to regulate itself.3

In response, state bars have increasingly focused on internal
reforms. These reforms include measures such as expanded
Continuing Legal Education (CLE) requirements, a greater focus on
professionalism, and the promulgation of lawyer civility codes.4
However, it is questionable what sort of success these measures have
had in addressing the public perception concerning lawyers’ honesty
and the legal profession’s ability to govern itself.

A handful of states have recently considered initiatives that would
have stripped the judiciary of its traditional power to regulate the
practice of law.5 Citing the need for “a maximum level of competence,
extreme honesty, unyielding integrity and respect for the law from
those who[] are licensed to practice law” as well as the failure of the
Arizona Supreme Court “to provide that level of professionalism,” an
Arizona organization in 2007 sponsored an initiative to grant the

 2 See Kristin L. Fortin, Reviving the Lawyer’s Role as Servant Leader: The
Professional Paradigm and a Lawyer’s Ethical Obligation to Inform Clients About
Alternative Dispute Resolution, 22 GEO. J. LEGAL ETHICS 589, 594 (2009) (“Society now
questions whether it can trust modern lawyers to elevate client representation and
public service over self-interest.”); Susanna M. Kim, Dual Identities and Dueling
Obligations: Preserving Independence in Corporate Representation, 68 TENN. L. REV. 179,
257 (2001) (“[T]he legal profession at times has given the public reason to doubt its
integrity of purpose when adopting certain ethics rules in the past”); Around the
Nation, PROF. LAW., Winter 1999 at 24, 24 (noting “growing public mistrust of the
profession’s ability to police itself”).
 3 Kim, supra note 2, at 257; ABA Comm’n on Professionalism, “. . . In the Spirit of
Public Service:” A Blueprint for the Rekindling of Lawyer Professionalism, 112 F.R.D.
243, 248 (1986). But see Fred C. Zacharias, The Myth of Self-Regulation, 93 MINN. L.
REV. 1147, 1148-49 (2009) (suggesting that “courts, commentators, and legal ethics
regulators” downplay extent of external regulation of legal profession and “continue
to conceptualize law as a ‘self-regulated profession’ ”).
 4 See Around the Nation, supra note 2, at 24 (noting rise in CLE programs
focusing on professionalism and promulgation of civility codes); see also Susan
Daicoff, Lawyer, Know Thyself: A Review of Empirical Research on Attorney Attributes
Bearing on Professionalism, 46 AM. U. L. REV. 1337, 1342-43 (1997) (“In recent years,
the legal profession has become increasingly concerned with ‘professionalism,’ as well
as with the public’s perception of attorneys’ credibility, morality, and utility.”).
 5 See Vesna Jaksic, Some States Seek Change in How Lawyers Are Regulated, 30
NAT’L L.J. 6, 6 (2008).

2010] Attorney Deceit Statutes 417

authority to license lawyers to the state’s legislature.6 In 2008, a South
Carolina legislator introduced a constitutional amendment that would
similarly have stripped that state’s supreme court of its oversight of the
legal profession.7 In 2009, an Oklahoma state representative similarly
introduced a measure that would have amended the state constitution
to require legislative approval “of any rule adopted for inclusion in the
Oklahoma Rules of Professional Conduct.”8 Although none of these
measures was enacted, they produced considerable discussion in their
respective states.9

At the federal level, the Enron scandal led some in Congress and
federal agencies to question the ability of state bars to regulate the
legal profession. In commenting on the Sarbanes-Oxley Act, for
example, Securities and Exchange Commission (“SEC”) Chairman
Harvey Pitt noted the public skepticism concerning the willingness of
the legal profession to police itself.10 He also pointed out the
“generally low level of effective responses” the SEC received upon
referring possible disciplinary proceedings to state authorities and
warned that if state bars were unwilling to assume the task of
disciplining securities lawyers, the SEC would do so.11

Others have suggested using existing legal devices to address the
problem of unethical and dishonest lawyering. Some commentators
have focused on amending the ethical rules dealing with deceit and

 6 COMM. FOR THE PRES. OF CONSTITUTIONAL GOV’T, Application for Initiative or
Referendum Petition Serial Number, http://www.azsos.gov/election/2008/general/
ballotmeasuretext/i-08-2008.pdf (last visited Oct. 12, 2010); see id.
 7 See Jaksic, supra note 5, at 6.
 8 H.R.J. Res. 1028, 52d Leg., 1st Sess. (Okla. 2009).
 9 See, e.g., Ruth W. Cupp, Commentary, Bills Penned by Physician-Legislator
Would Treat Lawyer Regulation the Same as Barbers’, S.C. LAW. WKLY., Feb. 11, 2008,
available at 2008 WLNR 25358392 (discussing impetus for proposed legislation in
South Carolina); Gregory Froom, S.C. Bar President Updates Delegates on Midterm
Progress, S.C. LAW. WKLY., Feb. 4, 2008, available at 2008 WLNR 25330857
(describing discussion of South Carolina measure).
 10 See Rachel McTague, Pitt Says SEC Will Take on Assignment of Disciplining
Lawyers if State Bars Do Not, 18 LAWS. MANUAL ON PROF. CONDUCT (ABA/BNA), no. 20,
at 591, 591 (Sept. 25, 2002) (quoting Pitt as saying two relevant questions are
“ ‘Where were the lawyers?’ and ‘What were the lawyers doing to prevent violations of
the law?’ ”); James Podgers, Seeking the Best Route, A.B.A. J., Oct. 2002, at 68, 68
(quoting Pitt as noting “skepticism about the degree to which the legal profession can
police itself . . . ”).
 11 Podgers, supra note 10, at 68 (quoting Pitt). Senator John Edwards made a
similar observation during consideration of the Sarbanes-Oxley Act. “With Enron and
WorldCom, and all the other corporate misconduct we have seen, it is again clear that
corporate lawyers should not be left to regulate themselves” 148 CONG. REC.
S6552 (daily ed. July 10, 2002) (statement of Sen. John Edwards).

418 University of California, Davis [Vol. 44:413

the making of false statements to third parties during the course of
representation so that they are less tolerant of deceptive statements
and practices.12 Others have focused on the use of discovery and other
judicial sanctions against lawyers as a means of addressing dishonest
conduct.13

Generally absent from this discussion is any suggestion that the
criminal law should be expanded specifically to target attorney deceit.
The high-profile prosecution of lawyer Lynne Stewart for material
support of terrorist activity for actions taken while she was
representing a client cast a spotlight on potential accomplice liability
for lawyers.14 In addition, there are a few criminal statutes — such as
those prohibiting barratry or the hiring of runners to solicit
employment — that specifically single out lawyers and other
professionals for punishment.15 But the perception at least is that the
criminal law that applies to lawyers is generally that which applies to
nonlawyers.16

 12 See, e.g., Kimberlee K. Kovach, New Wine Requires New Wineskins: Transforming
Lawyer Ethics for Effective Representation in a Non-Adversarial Approach to Problem
Solving: Mediation, 28 FORDHAM URB. L.J 935, 951 (2001) (“[S]ome of the rules permit
conduct that may be viewed as deceitful”); Don Peters, When Lawyers Move Their
Lips: Attorney Truthfulness in Mediation and a Modest Proposal, 1 J. DISP. RESOL. 119,
139 (2007) (proposing revision to ABA Model Rules of Prof’l Conduct R. 4.1).
 13 See, e.g., Richard Johnson, Integrating Legal Ethics & Professional Responsibility
with Federal Rule of Civil Procedure 11, 37 LOY. L.A. L. REV. 819, 917 (2004) (arguing
that Rule 11 should be amended to become vehicle to enforce litigation ethics rules
contained in Model Rules of Professional Conduct); Judith A. McMorrow, Rule 11 and
Federalizing Lawyer Ethics, 1991 BYU L. REV. 959, 975 (1991) (suggesting that Rule 11
may be “a better balance among lawyer, client, and society”); Thomas C. Tew,
Electronic Discovery Misconduct in Litigation: Letting the Punishment Fit the Crime, 61
U. MIAMI L. REV. 289, 306-08 (2007) (arguing that “there are many opportunities for
improvement in the Rules [of Civil Procedure]” to address discovery abuses).
 14 See Peter Margulies, Lawyers’ Independence and Collective Illegality in
Government and Corporate Misconduct, Terrorism, and Organized Crime, 58 RUTGERS L.
REV. 939, 975 (2006) (discussing Stewart’s case).
 15 See CAL. BUS. & PROF. CODE § 6152 (West 2003) (prohibiting lawyers from
using “runner[s]” to solicit employment); TEX. PENAL CODE ANN. § 38.12(a)(3) (West
2009) (prohibiting barratry).
 16 See RESTATEMENT (THIRD) OF THE LAW GOVERNING LAWYERS § 8 cmt. c (2000)
(“For the most part, the substantive law of crimes applicable to lawyers is that
applicable to others.”); Fred C. Zacharias, Integrity Ethics, 22 GEO. J. LEGAL ETHICS
541, 559 (2009) (noting that “lawyers are subject to criminal law and that nothing
about the roles prescribed in [ethics] codes excuses lawyers from abiding by laws of
general applicability”). But see Bruce A. Green, The Criminal Regulation of Lawyers, 67
FORDHAM L. REV. 327, 330-31 (1998) (suggesting that existing scholarship
underestimates extent to which criminal law regulates lawyers’ conduct).

2010] Attorney Deceit Statutes 419

This is essentially true. But, unbeknownst to most lawyers, there are
numerous jurisdictions that already have criminal statutes in place that
specifically target attorney deceit. At least twelve jurisdictions —
including California and New York — have statutes on the books that
single out lawyers who engage in deceit or collusion.17 In nearly all of
these jurisdictions, a lawyer found to have engaged in such action faces
criminal penalties, civil liability in the form of treble damages, or both.

The fact that most people have paid little attention to these attorney
deceit statutes is understandable. Until recently, the statutes have
languished in obscurity and, through a series of restrictive readings of
the statutory language, courts have rendered them somewhat
irrelevant. However, in 2009, the New York Court of Appeals breathed
new life into New York’s attorney deceit statute through its decision in
Amalfitano v. Rosenberg.18 In Amalfitano, the court explained that,
contrary to at least several decades of prior case law, New York’s
statutory language should be read broadly to prohibit a potentially
wide range of deceitful conduct on the part of attorneys.19 As a result,
New York’s attorney deceit statute is once again relevant.

This Article considers what influence Amalfitano may have in other
jurisdictions, many of which borrowed their own attorney deceit
statutes from New York.20 But, as importantly, the Article discusses the
extent to which, in this age of widespread distrust of the legal
profession, this type of external regulation of the legal profession is a
desirable approach. Part I discusses the various forms attorney deceit
may take, as well as the existing rules of professional conduct and civil
procedure that apply. Part II discusses the various tort theories that
might also apply to attorney deceit and the special rules courts have
developed that tend to limit liability in these cases. Part III examines
the provisions and majority interpretations of the existing attorney
deceit statutes before turning to an examination of the New York
Court of Appeals’ decision in Amalfitano. Finally, Part IV explores the
potential and likely implications of Amalfitano. Although Amalfitano is
unlikely to have immediate and dramatic effects beyond New York,
the Article concludes that Amalfitano may prove to be significant in
terms of reflecting an increasing intolerance of overly zealous attorney
behavior and the legal profession’s perceived unwillingness to
confront the problem. Moreover, the Article argues that although
Amalfitano’s expansive interpretation of New York’s attorney deceit

 17 See infra note 191 and accompanying text.
 18 Amalfitano v. Rosenberg, 903 N.E.2d 265, 268-69 (N.Y. 2009).
 19 Id. at 268.
 20 See infra note 188 and accompanying text.

420 University of California, Davis [Vol. 44:413

statute might be problematic due to its over-breadth, there is an
increased role for courts to play in addressing the problem of attorney
deceit through the development of tort law.

I. DECEIT IN THE PRACTICE OF LAW

Attorney deceit may take many forms, from lying to clients to
concealing facts from the court.21 ABA Model Rule of Professional
Conduct Rule 8.4(c) contains a general prohibition on dishonest
conduct, declaring that it is professional misconduct for a lawyer to
“engage in conduct involving dishonesty, fraud, deceit or
misrepresentation.”22 Rule 8.4(c) is sweeping in its scope insofar as it
applies not only to dishonest conduct occurring in the course of
representing a client but to dishonest conduct in a lawyer’s private
life.23 One of the difficulties in regulating dishonest conduct by
attorneys is that it is often difficult to draw the line between engaging
in prohibited dishonesty and fulfilling one’s ethical obligations to a
client.24 As a result, there are numerous ethical rules that speak more
directly to specific forms of attorney deceit occurring during the
course of representing a client in pursuit of the client’s objectives. The
following Part briefly discusses some of the more common examples
of deceitful conduct in the practice of law.

A. Deceit in Motion Practice

“Deceit” is not a word typically used in connection with the
initiation of a legal action or the filing of a motion. However,
knowingly making false allegations in a complaint or motion certainly
meets the definition of deceptive conduct in that it represents an
attempt to mislead a court.25 Thus, at least in the general sense of the
term, it is a form of fraud upon the court.26 There are potentially
several disciplinary rules that apply to such action.

 21 See Lisa G. Lerman, Lying to Clients, 138 U. PA. L. REV. 659, 663 (1990)
(employing definition of deception that includes message meant to mislead others,
including through silence).
 22 MODEL RULES OF PROF’L CONDUCT R. 8.4(c) (2008).
 23 Douglas R. Richmond, Lawyers’ Professional Responsibilities and Liabilities in
Negotiations, 22 GEO. J. LEGAL ETHICS 249, 270 (2009).
 24 See id. at 249-50 (noting “paradoxical nature of negotiation”).
 25 See John A. Humbach, Shifting Paradigms of Lawyer Honesty, 76 TENN. L. REV.
993, 993 (2009) (stating that truly honest lawyers would never “assert or controvert”
issues unless there was basis in actual fact for assertion).
 26 See E. Fin. Corp. v. JSC Alchevsk Iron & Steel Works, 258 F.R.D. 76, 88
(S.D.N.Y. 2008) (concluding that attorney who made misrepresentations in filing

2010] Attorney Deceit Statutes 421

Aside from Model Rule 8.4(c)’s general prohibition on dishonest
conduct, Model Rule 3.1 and its equivalent Federal Rule of Civil
Procedure, Rule 11, prohibit bringing a proceeding or asserting an
issue therein without a nonfrivolous basis for doing so.27 A comment
to Model Rule 3.1 explains that an action is frivolous where the lawyer
is unable to make a good faith argument in support of a client’s
position.28 Thus, a lawyer who knowingly includes a false allegation in
a complaint or who knowingly makes a false assertion of fact while
filing a motion during a proceeding is subject to discipline as well as
Rule 11 sanctions.29

Such conduct might also violate a lawyer’s duty of candor toward
the tribunal.30 Model Rule 3.3(a)(1) addresses other instances of what
can broadly be called fraud upon the court.31 Specifically, the rule
prohibits a lawyer from knowingly making a false statement of fact or
law to the tribunal.32 A comment explains that:

[A]n assertion purporting to be on the lawyer’s own
knowledge, as in an affidavit by the lawyer or in a statement in
open court, may properly be made only when the lawyer

motion for default judgment had committed fraud upon court).
 27 MODEL RULES OF PROF’L CONDUCT R. 3.1 (2002); Peter A. Joy, The Relationship
Between Civil Rule 11 and Lawyer Discipline: An Empirical Analysis Suggesting
Institutional Choices in the Regulation of Lawyers, 37 LOY. L.A. L. REV. 765, 798 (2004)
(stating that “[t]he language of Model Rule 3.1 is strikingly similar to Rule 11’s
language”).
 28 MODEL RULES OF PROF’L CONDUCT R. 3.1 cmt. 2.
 29 See generally Fla. Bar v. Thomas, 582 So. 2d 1177, 1178 (Fla. 1991)
(reprimanding lawyer for filing frivolous lawsuit to punish another lawyer who had
represented clients who had opposed lawyer in other matters); In re Boone, 7 P.3d
270, 280 (Kan. 2000) (explaining that same objective standard of good faith applies to
both Rule 11 and Model Rule 3.1).
 30 See MODEL RULES OF PROF’L CONDUCT R. 3.3 (2002) (describing lawyer’s duty of
candor to tribunals).
 31 Wright & Miller have noted the difficulty courts have had in articulating a
single definition of this term. According to Wright & Miller:

A number of courts have accepted the suggestion of a distinguished
commentator that “fraud upon the court” is fraud that “does or attempts to,
subvert the integrity of the court itself,” or that is “perpetrated by officers of
the court so that the judicial machinery cannot perform in the usual manner
its impartial task of adjudgingcases that are presented for adjudication.”

11 CHARLES ALAN WRIGHT & ARTHUR R. MILLER, FEDERAL PRACTICE AND PROCEDURE §
2870 (2d ed. 2010) (citations omitted).
 32 MODEL RULES OF PROF’L CONDUCT R. 3.3(a)(1).

422 University of California, Davis [Vol. 44:413

knows the assertion is true or believes it to be true on the basis
of a reasonably diligent inquiry.33

Similarly, Model Rule 3.3(a)(3) prohibits a lawyer from knowingly
submitting false evidence, including submitting deceptive or
fraudulent supporting documents in connection with the filing of
motions.34

Significantly, neither of these rules requires that the intended
audience of the false statement actually relies on the statement to his
or her detriment. The offenses are complete upon the making of the
false statement. Also noteworthy is the fact that materiality is not a
requirement under Model Rule 3.3(a); for disciplinary purposes, any
false statement of fact to a tribunal — regardless of whether it is
material — is actionable.

In contrast, a lawyer who, in the course of representing a client,
makes a false statement of fact to a third party (such as opposing
counsel), is only subject to discipline under Rule 4.1(a) when the
misrepresentation is material.35 However, once again, reliance on the
part of the third person is not a requirement. Thus, lawyers who have
filed frivolous claims36 or made misrepresentations in support of
motions37 have faced discipline under Rule 4.1(a) despite the fact that
the other side may not have been deceived by the lawyer’s actions.

B. Deceit in the Discovery Process and in the Presentation of Evidence

As Professor Bradley Wendel has noted, “the discovery system is
designed to facilitate truth-finding.”38 Yet, deception in the discovery

 33 Id. cmt. 3.
 34 MODEL RULES OF PROF’L CONDUCT R. 3.3(a)(3); see, e.g., Am. Airlines, Inc. v.
Allied Pilots Ass’n, 968 F.2d 523 (5th Cir. 1992) (finding violation where lawyer
submitted deceptive documents in support of motion); In re Neitlich, 597 N.E.2d 425
(Mass. 1992) (suspending lawyer who committed fraud upon court and opposing
party “by actively misrepresenting terms of client’s pending real estate transaction”);
In re Eadie, 36 P.3d 468, 477 (Or. 2001) (imposing discipline against lawyer who lied
to judge about other side in motion to quash proceeding); see also In re Carmick, 48
P.3d 311, 315 (Wash. 2002) (involving disciplinary proceeding against lawyer who
made misrepresentations during ex parte proceeding before judge).
 35 Cf. MODEL RULES OF PROF’L CONDUCT R. 4.1(a) (2002) (“In the course of
representing a client a lawyer shall not knowingly . . . make a false statement of
material fact or law to a third person”) (emphasis added).
 36 See In re Selmer, 568 N.W.2d 702, 704 (Minn. 1997).
 37 See Am. Airlines, Inc. v. Allied Pilots Ass’n, 968 F.2d 523, 529 (5th Cir. 1992);
see also Columbus Bar Ass’n v. Battisti, 739 N.E.2d 344, 345 (Ohio 2000) (involving
discipline under analogue to Rule 4.1(a)).
 38 W. Bradley Wendel, Rediscovering of Discovery Ethics, 79 MARQ. L. REV. 895, 895

2010] Attorney Deceit Statutes 423

process is a common complaint among practitioners.39 Perhaps one
reason for this is the tension inherent in the discovery process. On the
one hand, except where information is protected by the attorney-client
privilege or work product doctrine, the discovery rules trump a
lawyer’s duty to keep client information confidential.40 On the other
hand, the ethical duty to keep client information confidential occupies
a central role in the legal profession.41 Thus, the natural tendency for
many lawyers is to resist the disclosure of client information. In
addition, many lawyers are competitive by nature, and the idea of
voluntarily disclosing information that might damage a client’s case is
antithetical to the nature and training of many lawyers.42 Thus,
providing the opposing side with potentially damaging information
amounts to the opposite of zealous representation in the eyes of some
lawyers and smacks of doing “the opposing lawyer’s job.”43

Deceptive behavior during the discovery process is most frequently
addressed through court-imposed sanctions.44 Rule 37 of the Federal
Rules of Civil Procedure list a variety of possible sanctions for
discovery abuses, including prohibiting the offending party from
introducing evidence, striking pleadings, and dismissing the action.45
Courts also possess the ability to sanction individual attorneys.46 In
addition, courts possess broad inherent powers to devise their own
sanctions to address discovery abuses.47

Attorneys may also face professional discipline for dishonesty
occurring during the discovery process. The disciplinary rules

(1996).
 39 See, e.g., Robert W. Gordon, The Ethical Worlds of Large-Firm Litigators:
Preliminary Observations, 67 FORDHAM L. REV. 709, 736 (1998) (concluding that there
is consensus that “adversary excess” including “dishonest and hyper-aggressive
behavior in discovery” is frequent); Ralph C. Losey, Lawyers Behaving Badly:
Understanding Unprofessional Conduct in E-Discovery, 60 MERCER L. REV. 983, 1006
(2009) (stating there is “high incidence of lawyer misconduct in e-discovery”).
 40 FED. R. CIV. P. 26(b)(3).
 41 See MODEL RULES OF PROF’L CONDUCT R. 1.6(a) (2002).
 42 See generally Leslie C. Levin, Bad Apples, Bad Lawyers and Bad Decisionmaking:
Lessons from Psychology and from Lawyers in the Dock, 22 GEO. J. LEGAL ETHICS 1549,
1552 n.30 (2009) (“As a group, lawyers tend to be more aggressive, competitive and
achievement-oriented than the average individual.”).
 43 Helen W. Gunnarsson, Law Pulse, 90 ILL. B.J. 62, 62 (2002).
 44 See, e.g., Deborah L. Rhode, Conflicts of Commitment: Legal Ethics in the
Impeachment Context, 52 STAN. L. REV. 269, 304 (2000) (“[B]ar discipline rarely has
been imposed for discovery abuse”).
 45 FED. R. CIV. P. 37.
 46 FED. R. CIV. P. 26(g)(3).
 47 Chambers v. NASCO, Inc., 501 U.S. 32, 43 (1991); Tew, supra note 13, at 323.

424 University of California, Davis [Vol. 44:413

discussed above concerning material misrepresentations to a tribunal,
misrepresentations to third parties, and knowingly presenting false
evidence48 all apply with equal force to the discovery process. Thus,
lawyers have faced professional discipline under each of these rules for
providing deceptive responses to interrogatories and other discovery
requests.49

Lawyers may also face professional discipline and judicial sanctions
for engaging in the spoliation — or the destruction, alteration,
falsification, or concealment — of evidence.50 In addition to some of
the more general rules regarding dishonest conduct, several
disciplinary rules speak directly to this type of behavior on a lawyer’s
part. For example, Model Rule 3.4(a) prohibits a lawyer from
unlawfully obstructing another party’s access to evidence or
unlawfully altering, destroying, or concealing a document or other
material having potential evidentiary value.51 Lawyers are also subject
to discipline for assisting or counseling clients to engage in such
conduct.52 Spoliation may involve both fraud upon the court and the
other party. The wrongdoer may be attempting to deceive the other
side into believing that the relevant evidence does not exist or exists
only in the form offered. However, because courts base decisions on

 48 See supra notes 31-37 and accompanying text.
 49 See In re Shannon, 876 P.2d 548, 552 (Ariz. 1994), modified, 890 P.2d 602
(Ariz. 1994) (disciplining lawyer who changed client’s answers to interrogatories
before filing them in violation of Rule 3.3(a)(3)); In re Griffith, 800 N.E.2d 259, 264
(Mass. 2003) (involving discipline under state analogue to Rule 4.1(a) for providing
deceptive responses to interrogatories); Miss. Bar v. Land, 653 So. 2d 899, 909 (Miss.
1994) (suspending lawyer who provided deceptive answers to interrogatories in effort
conceal evidence in violation of Rule 3.3(a)(3)); In re Estrada, 143 P.3d 731, 740
(N.M. 2006) (concluding that lawyer violated state disciplinary rule prohibiting
lawyer from engaging, or counseling client to engage, or assisting client, “in conduct
that . . . misleads the court” by, inter alia, falsely denying plaintiff’s request for
admission of fact).
 50 See generally Loomis v. Ameritech Corp., 764 N.E.2d 658, 662 (Ind. Ct. App.
2002) (defining spoliation of evidence).
 51 MODEL RULES OF PROF’L CONDUCT R. 3.4(a) (2002); see also In re Selmer, 568
N.W.2d 702, 704-05 (Minn. 1997) (suspending lawyer for, inter alia, knowingly
offering false evidence during discovery).
 52 See MODEL RULES OF PROF’L CONDUCT R. 3.4(a) (prohibiting lawyer from
counseling or assisting another person in such conduct); id. R.3.4(b) (prohibiting
lawyer from counseling or assisting witness to testify falsely or offering inducement to
witness that is prohibited by law); see also id. R.1.2(d) (prohibiting lawyer from
counseling client to engage, or assisting client, in conduct that lawyer knows is
criminal or fraudulent); In re Griffith, 800 N.E.2d at 264 (suspending lawyer who,
along with his client, provided deceptive responses to interrogatories).

2010] Attorney Deceit Statutes 425

evidence, an assertion regarding a piece of evidence is as much a fraud
upon the court as it is a fraud upon the opposing party.53

Closely related to the spoliation of evidence problem is the
presentation of false evidence and perjured testimony during a
proceeding. In addition to the more generalized ethics rules regarding
honesty, Model Rule 3.3(a) prohibits a lawyer from offering evidence
the lawyer knows to be false.54 This rule covers testimonial as well as
other forms of evidence.55 As is the case with intentional spoliation of
evidence, presenting false evidence is a form of fraud upon the court.

Again, courts have a variety of tools at their disposal to deal with
these kinds of dishonesty regarding evidence. One frequently
recognized solution to the problem of spoliation is the creation of an
inference permitting a jury to conclude that the missing or altered
evidence was unfavorable to the party responsible.56 Rule 60(b)(3) of
the Federal Rules of Civil Procedure provides that courts have the
authority to vacate judgments on the basis of fraud, misrepresentation,
or other misconduct. Courts also possesses the inherent authority —
noted in Rule 60(d)(3) — to vacate a judgment on the basis of fraud
upon the court, such as where a lawyer makes a false representation to
the court.57

C. Deceit in Negotiations

One of the more widely discussed examples of attorney deceit is
deceptive behavior during negotiations.58 One of the greatest

 53 See Pumphrey v. K.W. Thompson Tool Co., 62 F.3d 1128, 1131 (9th Cir. 1995)
(classifying lawyer’s failure to disclose evidence during discovery as fraud upon
court).
 54 MODEL RULES OF PROF’L CONDUCT R. 3.3(a)(3) (2002); see also In re Watkins,
656 So. 2d 984, 984-85 (La. 1995) (suspending lawyer who filed physicians’ reports
into evidence knowing that they had been falsely altered).
 55 See MODEL RULES OF PROF’L CONDUCT R. 3.3 cmt. 6 (referring separately to false
testimony and false evidence).
 56 See, e.g., Meyn v. State, 594 N.W.2d 31, 34 (Iowa 1999) (recognizing
inference). See generally MODEL RULES OF PROF’L CONDUCT R. 3.3 cmt. 6 (prohibiting
lawyer from offering false evidence or eliciting false testimony).
 57 See FED. R. CIV. P. 60(d)(3) (providing that nothing in Rule 60 limits court’s
ability to set aside judgment for fraud upon court); Chambers v. NASCO, Inc., 501
U.S. 32, 44 (1991) (noting inherent power of courts to vacate judgments on basis of
fraud upon court); Coulson v. Coulson, 448 N.E.2d 809, 811 (Ohio 1983)
(recognizing distinction between “fraud” listed in Rule 60(b)(3) and “fraud upon the
court” listed in Rule 60(d)(3) and treating lawyer’s misrepresentation to court as fraud
upon court for purposes of Rule 60(d)(3)).
 58 For a representative sample of discussion of the subject, see Charles B. Craver,
Negotiation Ethics: How to Be Deceptive Without Being Dishonest/How to Be Assertive

426 University of California, Davis [Vol. 44:413

challenges in this area has been in defining what constitutes
unprofessional conduct. For example, Model Rule 4.1(a) prohibits a
lawyer from making a false statement of material fact. A comment to
the rule, however, specifies several types of statements — such as
statements during negotiations about a party’s position on acceptable
settlement terms — that will not amount to misconduct under the
Rules.59

Although lawyers sometimes face professional discipline for
affirmative misrepresentations made in the course of negotiations,60
more common in the reported disciplinary decisions are instances in
which an attorney is charged with misrepresentation through the
omission of material facts.61 These cases bring out some of the
inherent tensions involved in the practice of law. On the one hand, a
lawyer has a duty to pursue the lawful interests of a client.62 Although
a lawyer is not required to press for every advantage on behalf of a
client, a lawyer certainly must try to obtain an advantageous result for
the client.63 In addition, a lawyer’s duty of confidentiality on behalf of
a client, coupled with the very nature of negotiation, may prohibit a
lawyer from disclosing facts that might potentially be material to the
other side.64 On the other hand, lawyers do have a duty to be honest

Without Being Offensive, 38 S. TEX. L. REV. 713, 714 (1997); Patrick McDermott, Lying
By Omission? A Suggestion for the Model Rules, 22 GEO. J. LEGAL ETHICS 1015, 1015-17
(2009); Richmond, supra note 23, at 271-81; William J. Wernz & David L. Sasseville,
Negotiation Ethics, 66 BENCH & B. OF MINN. 22, 24-25 (2009).
 59 MODEL RULES OF PROF’L CONDUCT R. 4.1(a) cmt. 2 (2002).
 60 See Ausherman v. Bank of Am. Corp., 212 F. Supp. 2d 435, 439 (D. Md. 2002)
(referring to lawyer who affirmatively lied about existence of confidential arrangement
affecting settlement for professional discipline).
 61 See Virzi v. Grand Trunk Warehouse & Cold Storage Co., 571 F. Supp. 507,
512 (E.D. Mich. 1983); Ky. Bar Ass’n v. Geisler, 938 S.W.2d 578, 578-79 (Ky. 1997);
In re Potts, 158 P.3d 418, 427 (Mont. 2007); State ex rel. Neb. State Bar Ass’n v.
Addison, 412 N.W.2d 855, 856 (Neb. 1987); In re Eadie, 36 P.3d 468, 477 (Or. 2001);
In re Carmick, 48 P.3d 311, 315 (Wash. 2002); see also Pendleton v. Cent. N.M. Corr.
Facility, 184 F.R.D. 637, 638-39, 641 (D.N.M. 1999) (involving Rule 11 motion based
on failure to disclose information); Carpenito’s Case, 651 A.2d 1, 4 (N.H. 1994)
(finding violation of Rule 4.1(a) based on lawyer’s failure to correct representation he
subsequently learned was incorrect).
 62 See MODEL RULES OF PROF’L CONDUCT R. 1.3 cmt. 1 (2002) (explaining that
lawyer must act “with commitment and dedication to the interests of the client”).
 63 See id. (stating that lawyers are not bound “to press for every advantage that
might be realized for client”).
 64 See MODEL RULES OF PROF’L CONDUCT R. 1.6(a) (2002) (providing generally that
“[a] lawyer shall not reveal information relating to the representation of a client”);
Richmond, supra note 23, at 260 (“Maintaining confidentiality is an important aspect
of negotiations both in shielding clients’ goals or strategies from discovery, and, in a

2010] Attorney Deceit Statutes 427

— or at least not to be dishonest — in their dealings with third
parties.65

Lawyers facing disciplinary charges pursuant to Rule 4.1(a) have
frequently defended themselves by citing the general rule that, in an
adversarial system, a lawyer has no obligation to inform the other side
of potentially relevant facts during the course of negotiations.66
Equally well-established, however, is the idea that the omission of a
material fact may amount to the equivalent of an affirmative false
statement for the purposes of Model Rule 4.1(a).67 The difficulty for
lawyers and disciplinary authorities is deciding when a lawyer’s silence
crosses the line from ethical and effective representation into
prohibited deceptive conduct.68

In some instances, the omission of a fact is so basic to the
transaction and so material that it is easy to say that its omission is the
equivalent of an affirmative misrepresentation. Thus, for example, it is
difficult to feel much sympathy for the lawyer who faces discipline for
settling a case after failing to mention that his client had actually
died.69 Other situations present closer calls, however. In one case, a
lawyer was disciplined for failing to disclose the existence of an
additional umbrella liability policy while negotiating a release when
the other party was operating under the mistaken assumption that no
such policy existed.70 However, in another instance, a court held that a
lawyer for an employer had no ethical duty to correct the other side’s

worst case scenario, exposing lawyers to claims of misconduct if they wrongly conceal
material facts that should have been disclosed to a counter-party.”).
 65 See MODEL RULES OF PROF’L CONDUCT R. 8.4(c) (2002) (prohibiting lawyer from
engaging “in conduct involving dishonesty, fraud, deceit or misrepresentation”); id.
R.4.1(a) (prohibiting lawyer from knowingly making false statement of material fact
or law to third person).
 66 See generally MODEL RULES OF PROF’L CONDUCT R. 4.1 cmt. 1 (2002) (“A
lawyer . . . generally has no affirmative duty to inform an opposing party of relevant
facts.”); ABA Comm. on Ethics and Prof’l Responsibility, Formal Op. 94-387 (1994)
(“As a general matter, the Model Rules of Professional Conduct . . . do not require a
lawyer to disclose weaknesses in her client’s case to an opposing party, in the context
of settlement negotiations or otherwise.”).
 67 MODEL RULES OF PROF’L CONDUCT R. 4.1 cmt. 1.
 68 Compare Craver, supra note 58, at 717 (suggesting that some forms of deception
in negotiation are ethically permissible), with Wernz & Sasseville, supra note 58, at 23
n.1 (“Craver seems to think a lawyer can be ‘deceptive without being dishonest,’ but
Rule 8.4(c) puts dishonesty and deceit in the same category.”).
 69 See, e.g., Virzi v. Grand Trunk Warehouse & Cold Storage Co., 571 F. Supp.
507, 508, 511-12 (E.D. Mich. 1983) (involving failure of counsel to inform opposing
counsel of client’s death before entering settlement negotiations); Ky. Bar Ass’n v.
Geisler, 938 S.W.2d 578, 578-79 (Ky. 1997) (same).
 70 State ex rel. Neb. State Bar Ass’n v. Addison, 412 N.W.2d 855, 856 (Neb. 1987).

428 University of California, Davis [Vol. 44:413

mistaken (and ultimately detrimental) assumption regarding the
employer’s salary and promotion structure, reasoning that the other
side could have discovered the information on its own.71

Where the deceit occurs in the course of a transaction without any
connection to a legal proceeding, the fraud is simply upon the victim.
Deceit in the course of settlement negotiations, however, also
implicates fraud upon the court concerns. Parties must present their
settlement agreement to a court for approval. If the agreement is the
result of fraud upon one of the parties, the offending party is seeking
to legitimize that fraud through the judicial system. Thus, although
not “fraud upon the court” in the traditional sense, courts have been
willing to overturn settlement agreements that were the result of fraud
upon a party pursuant to Rule 60.72

D. Limitations to the Current Regulatory Approaches to Attorney Deceit

Despite the variety of options at the disposal of courts and
disciplinary authorities to address attorney deceit, there remain a
number of limitations. One shortcoming to relying heavily on the
professional disciplinary process to address attorney deceit is that

 71 See Brown v. Cnty. of Genesee, 872 F.2d 169, 175 (6th Cir. 1989) (concluding
that there was no unethical conduct by lawyer who failed to correct other side’s
misunderstanding). Lawyers must also be careful lest their affirmative statements or
silence amount to assisting a client in committing a crime or fraud. A lawyer who
knows a client is using the lawyer’s services to commit a crime or fraud may avoid
assisting the client in the endeavor simply by withdrawing from representation in the
matter. MODEL RULES OF PROF’L CONDUCT R. 4.1 cmt. 3. However, Rule 4.1(b) explains
that it is misconduct for a lawyer to “fail to disclose a material fact when disclosure is
necessary to avoid assisting a criminal or fraudulent act by a client, unless disclosure
is prohibited by” the rules regarding client confidentiality. Id. R.4.1(b). Thus, “[i]f the
lawyer can avoid assisting a client’s crime or fraud only by disclosing this information,
then under [Rule 4.1(b)] the lawyer is required to do so, unless the disclosure is
prohibited by [the rules regarding confidentiality].” Id. R.4.1 cmt. 3. Once again, the
collision between a lawyer’s duty to keep confidential information relating to the
representation and a lawyer’s duty to avoid assisting a client’s crime or fraud creates,
at best, a blurry line for lawyers to observe in their representation of clients. See
generally Christine M. Cimini, Ask, Don’t Tell: Ethical Issues Surrounding
Undocumented Workers’ Status in Employment Litigation, 61 STAN. L. REV. 355, 361
(2008) (noting “tension between confidentiality and disclosure obligations” present in
disciplinary rules); Morgan Cloud, Privileges Lost? Privileges Retained?, 69 TENN. L.
REV. 65, 92 (2001) (arguing that various disciplinary rules concerning confidentiality
and assisting client’s crime or fraud “create difficult, if not insoluble, moral, legal, and
ethical difficulties for lawyers”).
 72 See, e.g., Metlyn Realty Corp. v. Esmark, Inc., 763 F.2d 826, 832 (7th Cir. 1985)
(noting that party may assert fraud as basis for attacking settlement).

2010] Attorney Deceit Statutes 429

discipline is relatively rare.73 According to one author, “Researchers
agree that sanctioning rates fall well below the level of sanction-
worthy acts that lawyers commit in the aggregate.”74 Although
fraudulent behavior would seem more likely to catch the attention of
disciplinary authorities than other types of rule violations, some critics
have questioned the willingness of disciplinary authorities to
prosecute litigation-related misconduct.75 Thus, critics have
questioned the ability of the disciplinary process to serve as a
meaningful deterrent to lawyer misconduct.76

Judicial sanctions for misconduct occurring during a legal process
are far more common than professional discipline.77 Sanctions serve
many of the goals one would hope for in addressing attorney deceit,
including deterrence, punishment, and promoting respect for the legal
process.78 In addition, given the range of sanctions at judges’ disposal,
judges may tailor sanctions on an individual basis as appropriate.79
There is disagreement, however, about how effective judicial sanctions
have been in dealing with abusive litigation and discovery-related
misconduct.80 Some commentators have criticized courts for their

 73 See Anita Bernstein, Pitfalls Ahead: A Manifesto for the Training of Lawyers, 94
CORNELL L. REV. 479, 487 (2009) (referring to “the relatively rare occasion that an
errant lawyer receives some form of professional discipline”); Jenny Roberts, Ignorance
Is Effectively Bliss: Collateral Consequences, Silence, and Misinformation in the Guilty-
Plea Process, 95 IOWA L. REV. 119, 154 (2009) (“Although attorneys are bound to
conform their behavior to these state codes, the rules in many instances prove only as
effective as the strength and likelihood of their enforcement mechanism.”).
 74 Bernstein, supra note 73, at 487 (citing Leslie C. Levin, The Case for Less Secrecy
in Lawyer Discipline, 20 GEO. J. LEGAL ETHICS 1, 1 (2007)).
 75 See Arthur F. Greenbaum, Judicial Reporting of Lawyer Misconduct, 77 UMKC L.
REV. 537, 552 (2009) (suggesting that “disciplinary counsels, with limited resources,
do not believe litigation misconduct . . . is an area they need to police more
vigorously”); Joy, supra note 27, at 812 (“Lawyer disciplinary enforcement rules and
standards for imposing sanctions disfavor lawyer discipline for litigation conduct.”);
Fred C. Zacharias & Bruce A. Green, The Duty to Avoid Wrongful Convictions: A
Thought Experiment in the Regulation of Prosecutors, 89 B.U. L. REV. 1, 18 (2008)
(noting limited resources on part of disciplinary agencies to limit prosecutions).
 76 See Levin, supra note 42, at 1582.
 77 See generally Joy, supra note 27, at 789-91 (noting relative lack of disciplinary
cases involving filing of frivolous motions as compared to imposition of Rule 11
sanctions).
 78 Tew, supra note 13, at 322-23.
 79 See, e.g., Reilly v. NatWest Mkts. Group, Inc., 181 F.3d 253, 267 (2d Cir. 1999)
(noting ability of district judges to tailor sanctions against those who spoliate
evidence); Tew, supra note 13, at 323 (noting courts have broad discretion in crafting
sanctions for discovery abuse).
 80 Compare Bell Atl. Corp. v. Twombly, 550 U.S. 544, 559 (2007) (noting “the
common lament that the success of judicial supervision in checking discovery abuse

430 University of California, Davis [Vol. 44:413

unwillingness to impose more severe sanctions.81 In addition, because
one of the goals of judicial sanctions is to restore the innocent party to
the position he or she would have been in but for the other’s side
misconduct,82 the preferred remedy in many cases often involves
nonmonetary sanctions such as adverse inferences regarding evidence
or pleadings. Thus, the prejudiced party often goes without
compensation for the added time, expense, and anxiety the other side’s
misconduct caused.83 Critics have also questioned whether there is
anything truly punitive about even the most severe nonmonetary
sanctions. For example, Professor Charles R. Nesson has asserted that
parties only destroy or conceal evidence because they believe it will be
damaging to their cases.84 Therefore, assuming the spoliator would
have lost anyway, entering a default judgment leaves the spoliator
where it would have been had the evidence been preserved.
Furthermore, it denies the jury the opportunity to see how damaging
the evidence truly was, thus possibly preventing the imposition of
punitive damages.85

The ability of a court to vacate a judgment on the basis of fraud
between the parties or upon the court under Rule 60(b) might
potentially provide a remedy for the victims of discovery abuse and
misrepresentations occurring during the litigation process. However,
parties seeking relief under Rule 60(b)(3) face several potentially
significant obstacles. First, courts often require that a party prove

has been on the modest side”), and Gordon, supra note 39, at736 (“Though
perceptions differ, there seems to be some consensus that adversary excess is frequent,
often not by any standard justifiable as zealous representation, and that many lawyers
will indeed cross ethical lines when they think they can get away with it, which,
because of the weakness of monitoring agents, they usually do.”), with Joy, supra note
27, at 811 (arguing that Rule 11 sanctions have generally been effective in deterring
litigation misconduct).
 81 See Charles R. Nesson, Incentives to Spoliate Evidence in Civil Litigation: The
Need for Vigorous Judicial Action, 13 CARDOZO L. REV. 793, 793 (1991).
 82 Tew, supra note 13, at 323.
 83 See Scott A. Moss, Reluctant Judicial Factfinding: When Minimalism and Judicial
Modesty Go Too Far, 32 SEATTLE U. L. REV. 549, 560 (2009) (stating that “the trend in
recent years [is] more judicial willingness to award attorneys’ fees and other monetary
sanctions on discovery motions” but noting that “fee awards or other monetary
sanctions are nowhere near as ‘common’ ” as it might seem); Virginia L.H. Nesbitt, A
Thoughtless Act of a Single Day: Should Tennessee Recognize Spoliation of Evidence as an
Independent Tort?, 37 U. MEM. L. REV. 555, 575-76 (2007) (stating in context of
destruction of evidence that sanctions typically invoked do not adequately serve goal
of compensation).
 84 Nesson, supra note 81, at 801.
 85 Id. at 801-02.

2010] Attorney Deceit Statutes 431

fraud by clear and convincing evidence, a high burden.86 In addition,
the moving party must establish that the fraud prevented the party
from “fully and fairly” presenting his or her case.87 Parties seeking
relief under Rule 60(d)(3) based upon fraud upon the court face their
own obstacles. Courts tend to vacate judgments on this basis only
where there is “the most egregious conduct involving a corruption of
the judicial process itself,” such as bribery of a judge.88 As an example,
according to Wright and Miller, there are only “a few cases” that treat
perjury as the type of fraud upon the court that warrants vacating a
judgment, although the fact that an attorney was involved in the fraud
may be a relevant consideration.89

II. TORT LAW REMEDIES IN THE EVENT OF ATTORNEY DECEIT

In addition to facing professional discipline and judicial sanctions
for engaging in deceit during the course of representing a client, there
is always the possibility of civil liability for lawyers. There are a variety
of tort theories that might potentially apply to a lawyer’s deceptive
conduct. However, in addition to the restrictive nature of some of
these torts, courts have devised a number of special rules that tend to
shield lawyers from liability.

A. Special Tort Rules that Apply to the Legal Profession

Before examining how general tort theories apply to situations
involving attorney deceit, it is important first to note some of the
special tort rules for lawyers. These are rules that cast a long shadow
over the tort law governing lawyers. Specifically, these are the black-
letter rules pertaining to the absence of any duty on the part of a
lawyer to an opposing party and the absolute litigator’s privilege.

The general rule, repeated by numerous courts, is that a lawyer owes
no duty of care to an opposing party.90 Thus, absent unusual
circumstances, a lawyer who negligently makes a false statement of

 86 WRIGHT & MILLER, supra note 31, § 2860.
 87 Id.
 88 Roger Edwards, LLC v. Fiddes & Son Ltd., 427 F.3d 129, 133 (1st Cir. 2005)
(stating that conduct in question must be severe and stating that “perjury alone . . . has
never been sufficient”) (quotations omitted); WRIGHT & MILLER, supra note 31, § 2870;
see also Toscano v. Comm’r, 441 F.2d 930, 933-34 (9th Cir. 1971) (stating that term
“fraud upon the court” must be construed narrowly in connection with Rule 60).
 89 WRIGHT & MILLER, supra note 31, § 2870.
 90 Garcia v. Rodey, Dickason, Sloan, Akin & Robb, 750 P.2d 118, 122 (N.M.
1988); RESTATEMENT (THIRD) OF THE LAW GOVERNING LAWYERS § 51 cmt. c (2000).

432 University of California, Davis [Vol. 44:413

material fact to the opposing side does not face liability under a
negligent misrepresentation theory.91 And although courts often state
the rule in terms of liability under a negligence theory, courts
sometimes reference the rule when dealing with intentional fraud
claims against attorneys. Courts have cited the rule in shielding lawyers
from liability where the lawyers have been accused of fraud resulting
from the failure to disclose material information, including the failure
to disclose the fact that the lawyer’s client has made a fraudulent
statement.92 Thus, the no-duty rule, although phrased in terms of
negligence, has influence in the world of intentional torts as well.

The no-duty to nonclients rule is merely the black-letter expression
of one of the most pervasive themes involving the legal profession: the
system of resolving legal disputes is an adversarial one. Each side is
best served by having a lawyer looking out for its own interests.93
Because a lawyer’s duties of confidentiality and loyalty run to the
client, the threat of liability stemming from the failure voluntarily to
disclose every potentially relevant fact would diminish the vigor and
quality of representation.94

A similar sentiment underlies the second reoccurring special tort
rule for lawyers: the litigator’s privilege. As stated in section 586 of the
Restatement (Second) of Torts, “[a]n attorney . . . is absolutely
privileged to publish defamatory matter concerning another in
communications preliminary to a proposed judicial proceeding, or in
the institution of, or during the course and as part of, a judicial
proceeding in which he participates as counsel, if it has some relation
to the proceeding.”95 Thus, for example, an attorney who makes false
and defamatory allegations in a complaint and attaches a supporting
affidavit containing another’s false and defamatory statements would

 91 See, e.g., Garcia, 750 P.2d at 122 (asserting that “[n]egligence is not a standard
on which to base liability of an attorney to an adverse party”).
 92 See, e.g., Schatz v. Rosenberg, 943 F.2d 485, 492 (4th Cir. 1991) (rejecting
fraud claim against attorney based on failure to disclose client’s misrepresentations);
Schalifer Nance & Co. v. Estate of Warhol, 927 F. Supp. 650, 661 (S.D.N.Y. 1996)
(dismissing fraud claims against attorney based on attorney’s failure to volunteer
information and failure to correct client’s false statement).
 93 See, e.g., Hall v. Univ. of Md. Med. Sys. Corp., 919 A.2d 1177, 1191 (Md. 2007)
(explaining that justice is best served if skilled attorneys are left to resolve conflicting
testimony).
 94 See McCamish, Martin, Brown & Loeffler v. F.E. Appling Interests, 991 S.W.2d
787, 794 (Tex. 1999) (justifying rule on grounds that lawyer must pursue client’s
interests with undivided loyalty).
 95 RESTATEMENT (SECOND) OF TORTS § 586 (1977).

2010] Attorney Deceit Statutes 433

enjoy an absolute privilege in a defamation action.96 It is important to
note that the privilege is absolute in nature. The fact that a lawyer has
good reason to suspect or has actual knowledge that allegations
contained in a court filing are untrue does not deprive the lawyer of
the privilege.97 The policy underlying the decision to make the
privilege absolute in nature is one “of securing to attorneys as officers
of the court the utmost freedom in their efforts to secure justice for
their clients.”98

Although developed in the defamation context, some jurisdictions
have extended the privilege to other intentional torts, including
tortious interference with contractual relations and abuse of process.99
In a few cases, it has even been applied to claims of deceit or
fraudulent misrepresentation involving lawyers.100 Thus, like the no-
duty to nonclients rule, the litigator’s privilege reach extends beyond
the confines of the area of its origin.

B. Tort Claims Involving Deceit in Motion Practice

Theoretically, there are any number of tort claims a party might
bring against an attorney who has engaged in deceptive conduct
connected to a pleading or the filing of a motion. This is true of
traditional and well-established tort claims, such as defamation and
misrepresentation, as well as less common claims, such as malicious
defense. For a variety of reasons, however, litigants asserting such
claims face a difficult road.

1. Defamation

The tort of defamation is a logical choice for a party defamed by
false allegations contained in a pleading or motion. However, because
the absolute litigator’s privilege applies to all statements made in the
institution of a judicial proceeding (including pleadings and
affidavits), defamatory statements contained in pleadings or motions

 96 Nix v. Sawyer, 466 A.2d 407, 410, 413 (Del. Super. Ct. 1983).
 97 RESTATEMENT (SECOND) OF TORTS § 586 cmt. a.
 98 Id.
 99 See Alex B. Long, Attorney Liability for Tortious Interference: Interference with
Contractual Relations or Interference with the Practice of Law, 18 GEO. J. LEGAL ETHICS
471, 513 (2005).
 100 See, e.g., Janklow v. Keller, 241 N.W.2d 364, 370 (S.D. 1976) (dismissing deceit
action based on absolute immunity afforded to attorney in judicial proceedings);
Bennett v. Jones, Waldo, Holbrook & McDonough, 70 P.3d 17, 34 (Utah 2003)
(barring deceit claim based on common law judicial proceeding privilege).

434 University of California, Davis [Vol. 44:413

are likely to be privileged.101 Thus, individuals who have been the
subject of false and defamatory allegations made in pleadings or
motions have had little success in pursuing defamation claims.102

2. Misrepresentation

A misrepresentation claim might be another theoretical possibility.
However, the rule that a lawyer does not owe a duty of care to a
nonclient would dispense with a negligent misrepresentation claim.103
An aggrieved party might also attempt to bring a fraudulent
misrepresentation claim. However, such a claim would likely fail on
the merits. In order to prevail on a fraudulent misrepresentation claim,
a plaintiff must establish not only that the defendant made a false
statement of fact, but that the plaintiff justifiably relied on the
misrepresentation to his or her detriment.104 If anyone is likely to be
deceived by false allegations contained in a court filing, it is the court,
not the victim of the false allegations. Thus, the fraud that is
perpetrated is perpetrated (if at all) upon the court, not the subject of
the misrepresentation.105

3. Malicious Prosecution and Abuse of Process

Another possibility might be a malicious prosecution claim.106 To
prevail on this theory, a plaintiff must establish that the defendant
initiated or continued civil proceedings without probable cause and

 101 See RESTATEMENT (SECOND) OF TORTS § 586 cmt. a. (explaining scope of
privilege).
 102 See, e.g., Surace v. Wuliger, 495 N.E.2d 939, 942-43 (Ohio 1986) (“[U]nder the
doctrine of absolute privilege in a judicial proceeding, a claim alleging that a
defamatory statement was made in a written pleading does not state a cause of action
where the allegedly defamatory statement bears some reasonable relation to the
judicial proceeding in which it appears.”); McNeal v. Allen, 621 P.2d 1285, 1286-87
(Wash. 1980) (holding, as matter of public policy, that absolute privilege bars claim
for defamation where statement has some relation to judicial proceeding in which it
appears).
 103 See, e.g., B.L.M. v. Sabo & Deitsch, 64 Cal. Rptr. 2d 335, 345 (Ct. App. 1997)
(declining “to extend professional liability under a negligent misrepresentation theory
to individuals who are not clients of the attorney” based on absence of duty owed to
nonclients).
 104 RESTATEMENT (SECOND) OF TORTS § 552(1) (1977).
 105 See generally Amalfitano v. Rosenberg, 533 F.3d 117, 120-21, 124 (2d Cir.
2008) (classifying misrepresentations in complaint and in support of summary
judgment motion as deceit upon court).
 106 The tort is also referred to as wrongful use or wrongful initiation of civil
proceedings. RESTATEMENT (SECOND) OF TORTS § 674 (1977).

2010] Attorney Deceit Statutes 435

primarily for a purpose other than that of securing the proper
adjudication of the claim.107 To have probable cause, a defendant must
at least reasonably believe in the existence of the facts as alleged.108
Thus, alleging facts in the course of initiating or continuing civil
proceedings without probable cause may amount to a form of deceit in
some instances.

Given the potential for malicious prosecution claims to deter a
party’s willingness to file suit in an attempt to vindicate his or her
rights, courts sometimes remark that such actions are disfavored in the
law.109 To that end, a substantial number of courts require that a
plaintiff must demonstrate the existence of a “special injury” —
“arrest, seizure of property, or ‘injury which would not necessarily
result from suits to recover for like causes of action’ ” — as part of the
prima facie case.110 Excluded from this definition is the expense
incurred in defending against a baseless claim.111

A plaintiff who pursues a malicious prosecution claim against an
opposing lawyer may face an especially difficult task. The Restatement
(Second) of Torts devotes a separate comment in the section on
malicious prosecution to situations in which the defendant is a
lawyer.112 Courts sometimes reference the concern that, if not carefully
limited, malicious prosecution claims have the potential to chill a
lawyer’s willingness to pursue potentially meritorious claims on behalf
of a client.113 As a result, plaintiffs sometimes face special obstacles
when attempting to recover from attorneys for wrongfully initiating
civil suits on behalf of their clients, particularly on the question of
whether an attorney lacked probable cause.114 For instance, some
courts have concluded that an attorney need not investigate a client’s
assertions in order to have the probable cause necessary to bring a

 107 Id. § 674(a). In addition, the proceedings must have terminated in the plaintiff’s
favor before the claim can be brought. Id. § 674(b).
 108 Id. § 675.
 109 Browning-Ferris Indus., Inc. v. Lieck, 881 S.W.2d 288, 291 (Tex. 1994).
 110 Joeckel v. Disabled Am. Veterans, 793 A.2d 1279, 1282 (D.C. 2002); see
Friedman v. Dozorc, 312 N.W.2d 585, 601-03 (Mich. 1981) (retaining special injury
requirement and citing other jurisdictions that have done same).
 111 Joeckel, 793 A.2d at 1282.
 112 See RESTATEMENT (SECOND) OF TORTS § 674 cmt. d.
 113 See, e.g., Wilson v. Hayes, 464 N.W.2d 250, 259-60 (Iowa 1990) (describing
malicious prosecution claims against attorneys).
 114 See Cottman v. Cottman, 468 A.2d 131, 136 (Md. Ct. Spec. App. 1983) (stating
that such claims are viewed with disfavor in law and that this is “particularly true
when the defendant is an attorney, because of the attorney’s professional duty to
represent his client zealously”).

436 University of California, Davis [Vol. 44:413

claim on the client’s behalf, unless there is “compelling evidence” that
the client’s statements are untrue.115 In commenting on the probable
cause requirement, a Maryland court has stated that malicious
prosecution claims are particularly disfavored “when the defendant is
an attorney, because of the attorney’s professional duty to represent
his client zealously.”116

Another possibility for the subject of false allegations in connection
with a court filing is an abuse of process claim. One court has
explained that “[g]enerally, abuse of process consists of the willful or
malicious misuse or misapplication of lawfully issued process to
accomplish some purpose not intended or warranted by that
process.”117 As the Restatement (Second) of Torts notes, “The usual case
of abuse of process is one of some form of extortion, using the process
to put pressure upon the other to compel him to pay a different debt
or to take some other action or refrain from it.”118 Although
conceptually similar to the malicious prosecution tort, abuse of
process is broader in the sense that it covers various processes (such as
the filing of an appeal119 or even the filing of notice of an intent to take
a deposition120) that are not covered under the former.121 At the same
time, however, some jurisdictions have extended the absolute
litigator’s privilege developed in the defamation context to abuse of
process claims against lawyers, thereby limiting lawyers’ liability.122

 115 Friedman, 312 N.W.2d at 605; see also Wilson, 464 N.W.2d at 261 (quoting
Friedman); Moiel v. Sandlin, 571 S.W.2d 567, 570 (Tex. Civ. App. 1978) (“Unless lack
of probable cause for a claim is obvious from the facts disclosed by the client or
otherwise brought to the attorney’s attention, he may assume the facts so disclosed are
substantially correct.”); Milliner v. Elmer Fox & Co., 529 P.2d 806, 808 (Utah 1980)
(“As a general rule, an attorney is not required to investigate the truth or falsity of
facts and information furnished by his client, and his failure to do so would not be
negligence on his part unless facts and circumstances of the particular legal problem
would indicate otherwise or his employment would require his investigation.”). But
see Nelson v. Miller, 607 P.2d 438, 448-49 (Kan. 1980) (rejecting this rule as being
“degrading to the legal profession”).
 116 Cottman, 468 A.2d at 136.
 117 Wayne Cnty. Bank v. Hodges, 338 S.E.2d 202, 202-03 (W. Va. 1985) (quoting
Preiser v. MacQueen, 352 S.E.2d 22, 28 (W. Va. 1985)).
 118 RESTATEMENT (SECOND) OF TORTS § 682 cmt. b. (1977).
 119 See Tellefsen v. Key Sys. Transit Lines, 17 Cal. Rptr. 919, 921 (Ct. App. 1961).
 120 See Thornton v. Rhoden, 53 Cal. Rptr. 706, 717 (Ct. App. 1966).
 121 Barquis v. Merchs. Collection Ass’n, 496 P.2d 817, 824 n.4 (Cal. 1972).
 122 See Long, supra note 99, at 491 (“[C]ourts have generally been more willing to
afford attorneys an absolute immunity for abuse of process claims than for wrongful
initiation claims.”) (citing RESTATEMENT (SECOND) OF TORTS).

2010] Attorney Deceit Statutes 437

4. Malicious Defense

Another potentially relevant theory in the case of a lawyer who
knowingly makes false assertions in connection with a motion is the
tort of malicious defense.123 Where recognized, the tort parallels the
malicious prosecution tort, but, as its name implies, from the defense
perspective. Thus, one who initiates or continues a defense in a civil
proceeding without probable cause primarily for an improper purpose
(such as to delay or harass) and who causes damages may be liable
under a malicious defense theory where the tort is recognized.124 As is
the case with the majority approach to malicious prosecution claims,
damages in this context would include emotional distress and the
expense incurred in defending oneself in the proceeding.125

In theory, the tort could be broad enough to cover a variety of
litigation tactics, ranging from denying, in bad faith, a valid claim
while adopting a scorched-earth approach to litigation126 to making
false assertions or introducing fabricated evidence in support of a

 123 See Jonathan K. Van Patten & Robert E. Willard, The Limits of Advocacy: A
Proposal for the Tort of Malicious Defense in Civil Litigation, 35 HASTINGS L.J. 891, 894
(1984) (noting conceptual similarity of claims and stating that failure to proscribe
malicious defense encourages dishonesty).
 124 Aranson v. Schroeder, 671 A.2d 1023, 1028-29 (N.H. 1995). As stated by the
New Hampshire Supreme Court:

One who takes an active part in the initiation, continuation, or procurement
of the defense of a civil proceeding is subject to liability for all harm
proximately caused, including reasonable attorneys’ fees, if

(a) he or she acts without probable cause, i.e., without any credible
basis in fact and such action is not warranted by existing law or
established equitable principles or a good faith argument for the
extension, modification, or reversal of existing law,

(b) with knowledge or notice of the lack of merit in such actions,

(c) primarily for a purpose other than that of securing the proper
adjudication of the claim and defense thereto, such as to harass, annoy
or injure, or to cause unnecessary delay or needless increase in the cost
of litigation,

(d) the previous proceedings are terminated in favor of the party
bringing the malicious defense action, and

(e) injury or damage is sustained.

Id.
 125 See id. at 1028.
 126 See Young v. Allstate Ins. Co., 198 P.3d 666, 670 (Haw. 2008) (involving
allegations of this type of conduct).

438 University of California, Davis [Vol. 44:413

motion during litigation.127 The first jurisdiction to recognize such
claims was the New Hampshire Supreme Court in Aranson v. Schroeder
in 1995. In recognizing the existence of the tort, the court noted the
inconsistency in permitting a plaintiff to recover when a groundless
claim was asserted offensively, but not defensively.128 In addition, the
court suggested that sanctions against the offending party were not,
standing alone, a sufficient remedy for a plaintiff.129

[A]nyone who has been a litigant knows that the fact of
litigation has a profound effect upon the quality of one’s life
that goes far beyond the mere entitlement to counsel fees.
Litigation is a disturbing influence to one degree or another.
The litigant may have the benefit of skilled and conscientious
counsel as well as a strong and well-founded case on the facts,
but until such time as the favorable verdict is in hand beyond
the reach of appeal, there is a day-to-day uncertainty of the
outcome. . . . If a factual predicate exists to support liability
and a measure of the damages thus exacerbated, the plaintiffs
are entitled to a remedy to that extent.130

The overwhelming majority of courts, however, have disagreed.131
They have done so for numerous reasons, most notably that the
availability of judicial sanctions for “frivolous or delaying conduct” is
an adequate deterrent to such misconduct.132 Other considerations are
that permitting such claims “may ‘have a chilling effect on some
legitimate defense and perhaps drive a wedge between defendants
seeking zealous advocacy and defense attorneys who fear personal
liability in a second action’ ”; and, relatedly, that permitting such
claims would threaten the absolute litigator’s privilege.133

C. Tort Claims Involving Deceit in the Discovery Process and in the
Presentation of Evidence

The victims of deceitful conduct occurring during the discovery
process or as a result of deceitful conduct involving the presentation of

 127 See Aranson, 671 A.2d at 1025.
 128 Id. at 1027.
 129 Id.
 130 Id. at 1028.
 131 See Young, 198 P.3d at 681-82 (noting that only New Hampshire has recognized
tort and citing contrary cases).
 132 Sheldon Appel Co. v. Albert & Oliker, 765 P.2d 498, 503 (Cal. 1989).
 133 Young, 198 P.3d at 682-83, 684.

2010] Attorney Deceit Statutes 439

false evidence face many of the same obstacles as the victims of
dishonest motion practice. Most courts do not recognize malicious
defense claims134 and often construe the abuse of process tort
narrowly.135 Plaintiffs seeking recovery for discovery abuses also
frequently bump against many of the same concerns courts have
expressed in other contexts about permitting civil liability stemming
from litigation-related misconduct. As a result, plaintiffs have tried to
advance new theories of liability, with only limited success.

1. No Civil Remedy for Perjury

Virtually every jurisdiction has concluded that there is no civil cause
of action for perjury.136 Because a witness’s false statements amount to
a fraud upon the court or jury, rather than a litigant, there is no
reliance on the part of the litigant; thus, a common law fraudulent
misrepresentation claim would not cover perjurious testimony.137 This
has left courts to consider whether a separate cause of action should
exist in the case of perjured testimony.138

 134 See, e.g., Iantosca v. Merrill Lynch Pierce Fenner & Smith, Inc., No. 08-0775-
BLS2, 2009 WL 981389, at *4 (Mass. Super. Ct. Nov. 25, 2008) (refusing to recognize
tort in case involving deceit during discovery process). The only state supreme court
decision to recognize the malicious defense tort involved the presentation of false
evidence. Aranson, 671 A.2d at 1027.
 135 See Jay M. Feinman, Incentives for Litigation or Settlement in Large Tort Cases:
Responding to Insurance Company Intransigence, 13 ROGER WILLIAMS U. L. REV. 189, 221
(2008) (“With a few exceptions, courts have not recognized a cause of action for
defensive action, either in general under malicious prosecution or for abuse of process
by particular defensive tactics.”); Frances J. Mootz III, Holding Liability Insurers
Accountable for Bad Faith Litigation Tactics with the Tort of Abuse of Process, 9 CONN.
INS. L.J. 467, 488 (2003) (noting limited scope of tort); Jeffrey J. Utermohle, Look
What They’ve Done to My Tort, Ma: The Unfortunate Demise of “Abuse of Process” in
Maryland, 32 U. BALT. L. REV. 1, 1 (2003) (“Unfortunately, in Maryland, most victims
of blatant litigation misconduct have no tort remedy because the state’s highest court
eviscerated the venerable tort of abuse of process”). But see Nienstedt v. Wetzel,
651 P.2d 876, 880 (Ariz. 1982) (permitting abuse of process claim stemming from
abusive discovery tactics).
 136 See Cooper v. Parker-Hughey, 894 P.2d 1096, 1100-01 (Okla. 1995) (listing
Maine as only jurisdiction to recognize such action and citing cases).
 137 Id. at 1100.
 138 The New York Court of Appeals has recognized a limited exception to this
general rule. In Aufrichtig v. Lowell, 650 N.E.2d 401, 404 (N.Y. 1995), the court
recognized a plaintiff’s claim against a treating physician who provided a false affidavit
to plaintiff’s insurance company in a dispute. The court explained that since a
physician stands in a relationship of confidence with the patient, he owes a duty to the
patient to speak truthfully. Thus, even though there is generally no cause of action for
perjury, the court was willing to recognize one in this limited situation. See id.

440 University of California, Davis [Vol. 44:413

Courts have offered various justifications for not recognizing such
claims. Perhaps most common is the recognition of an absolute
privilege for witnesses who testify in judicial proceedings.139 This
privilege, which had long existed at common law, is designed to
encourage witnesses “to speak freely without fear of civil liability.”140
Other justifications include the idea that “perjury [is] a crime of so
high a nature that it concerns all mankind to have it punished” and
that, therefore, it must be addressed by criminal law.141 Other courts
have observed that the rule is one of convenience, designed to
preserve the finality of judgments.142

Importantly, the decision not to recognize perjury as a separate tort
actionable under a fraud theory applies with equal force to lawyers
who knowingly allow witnesses to testify falsely.143 A lawyer who
knowingly elicits perjured testimony may face criminal charges or
professional discipline.144 But since perjury itself is not actionable, a
lawyer who knowingly assists another in the commission of perjury is
not subject to civil liability.145

2. Spoliation of Evidence

Another possibility in the case of deceit in the discovery process or
in the presentation of evidence is a tort claim of interference with the
litigation process through the spoliation of evidence. In addition to
judicial sanctions and the adverse evidentiary inference against the
offending party, one possible solution to the problem of intentional
destruction, alteration, or concealment of evidence would be the
recognition of an independent spoliation of evidence tort. However,
the majority of courts have refused to recognize such a theory.146 In
refusing to recognize spoliation tort claims, courts frequently assert

 139 See Kessler v. Townsley, 182 So. 232, 232-33 (Fla. 1938); RESTATEMENT

(SECOND) OF TORTS § 588 (1977).
 140 Cooper, 894 P.2d at 1101; see Briscoe v. LaHue, 460 U.S. 325, 330-31 (1983).
 141 Kessler, 182 So. at 233; see also Cooper, 894 P.2d at 1101.
 142 See Kessler, 182 So. at 233.
 143 See Patel v. OMH Med. Ctr., Inc., 987 P.2d 1185, 1202-03 (Okla. 1999).
 144 Jurgensen v. Haslinger, 692 N.E.2d 347, 350 n.1 (Ill. App. Ct. 1998).
 145 See generally Douglas R. Richmond, Lawyer Liability for Aiding and Abetting
Clients’ Misconduct Under State Law, 75 DEF. COUNS. J. 130, 132 (2008) (“[A]iding and
abetting liability is derivative in the sense that the alleged primary tortfeasor must, in
fact, commit a tort for a defendant to be held liable as an aider and abettor.”).
 146 Richard W. Bourne, Medical Malpractice: Should Courts Force Doctors to Confess
Their Own Negligence to Their Patients?, 61 ARK. L. REV. 621, 639 (2009). But see
Torres v. El Paso Elec. Co., 987 P.2d 386, 402 (N.M. 1999).

2010] Attorney Deceit Statutes 441

that the existence of professional discipline and the availability of
judicial sanctions are adequate to deter spoliation.147 Ultimately, the
majority of courts thus far have concluded that the costs of
recognizing an independent spoliation tort in terms of the uncertain
nature of the tort and increased litigation outweigh the benefits.148

When courts have recognized the independent spoliation tort, they
have typically required that a plaintiff establish that the spoliation
resulted in damages.149 The concept of damages in this instance relates
to the plaintiff’s lost opportunity to prevail in the underlying litigation.
Thus, for example, the District of Columbia requires that the
spoliation of evidence deprived the plaintiff of a significant possibility
of success in the underlying litigation.150 As a result, damages are
adjusted for the estimated likelihood of success in the potential civil
action.151 Importantly, however, this approach means that a plaintiff
faces the difficult task of proving that the spoliated evidence, which
may no longer even exist, was so probative that it deprived the
plaintiff of a substantial likelihood of prevailing. Thus, unlike most
other intentional torts152 where actual damages are not required, a
plaintiff is unable to receive punitive damages or recover for any
attendant emotional distress resulting from the defendant’s
wrongdoing unless the plaintiff can clear this often-difficult hurdle.153

D. Tort Claims Involving Deceit in Negotiations

Generally speaking, a lawyer may be held liable for making a
fraudulent misrepresentation to a third party.154 However, plaintiffs
seeking remedies for attorney deception during the course of
negotiations face several hurdles. First is the difficulty in establishing
that a lawyer’s silence amounts to a fraudulent misrepresentation. As
mentioned, the general rule is that a lawyer does not owe a duty to
volunteer information to the opposing side, and, in fact, a lawyer’s
duty of confidentiality may actually prevent a lawyer from disclosing
information. As a result one would expect there to be fewer decisions

 147 See, e.g., Cedars-Sinai Med. Ctr. v. Superior Court, 954 P.2d 511, 518 (Cal.
1998) (discussing professional sanctions as deterrent to spoliation).
 148 See id. (noting these concerns).
 149 Bourne, supra note 146, at 640.
 150 Holmes v. Amerex Rent-A-Car, 180 F.3d 294, 297 (D.C. Cir. 1999).
 151 Id.
 152 In addition to intentional spoliation claims, plaintiffs have also alleged negligent
spoliation.
 153 See Bourne, supra note 146, at 640; Nesson, supra note 81, at 799-801.
 154 RESTATEMENT (THIRD) OF THE LAW GOVERNING LAWYERS § 98 cmt. g. (2000).

442 University of California, Davis [Vol. 44:413

involving defendant-lawyers in which the lawyer’s silence was found
to be a misrepresentation.155 There are a number of judicial decisions
affirming the imposition of professional discipline against a lawyer
resulting from the failure to disclose a material fact.156 There are also a
number of decisions invalidating agreements based upon a lawyer’s
nondisclosure of a material fact.157 However, there are comparatively
few corresponding common law fraud actions based upon
nondisclosure.158 Where attorneys have faced liability for failing to
disclose facts during negotiations, the nondisclosures have typically
more closely resembled active concealment or speaking in half-truths
than actual silence.159 Liability stemming from affirmative
misrepresentation has occurred more frequently, such as in the case of
the lawyer who makes false statements about the extent of insurance
coverage.160 However, reported decisions involving lawyer liability for
affirmative misrepresentations are still somewhat uncommon.

Another potential limitation on a plaintiff’s ability to recover against
a lawyer for having made a fraudulent misrepresentation is the issue of
justifiable reliance. Once a lawyer discloses information, the lawyer

 155 See Hansen v. Anderson, Wilmarth & Van Der Maaten, 630 N.W.2d 818, 825
(Iowa 2001).
 156 See, e.g., La. State Bar Ass’n v. Klein, 538 So. 2d 559 (La. 1989) (demonstrating
repercussions for attorney’s failure to disclose material facts); State ex rel. Neb. State
Bar Ass’n v. Addison, 412 N.W.2d 855 (Neb. 1987) (suspending attorney for repeated
failure to disclose material facts).
 157 See, e.g., Stare v. Tate, 98 Cal. Rptr. 264 (Cal. Ct. App. 1971) (invalidating
agreement because attorney was aware of mistake by other attorney and failed to
disclose error); Kath v. W. Media, Inc., 684 P.2d 98 (Wyo. 1984) (invalidating
agreement by court due to failure to disclose material fact).
 158 But see Wright v. Pennamped, 657 N.E.2d 1223 (Ind. App. 1995) (denying
summary judgment to lawyer accused of fraud resulting from failure to inform other
side that changes had been made to document).
 159 See Am. Family Serv. Corp. v. Michelfelder, 968 F.2d 667, 673 (8th Cir. 1992)
(affirming jury verdict against lawyers who, inter alia, responded to other side’s
request to provide all documents relating to client’s planned acquisitions or
dispositions by providing some documents but failing to send agreement in principle
to sell same business under negotiations); Vega v. Jones, Day, Reavis & Pogue, 17 Cal.
Rptr. 3d 26, 29-30 (Ct. App. 2004) (permitting fraud claim against law firm to
continue where firm allegedly told other side that there was “nothing unusual” about
financing of deal when, in fact, there were several “toxic terms” related to financing
that, if disclosed, would have killed deal); Cicone v. URS Corp., 227 Cal. Rptr. 887,
891 (Ct. App. 1986) (holding lawyer could be liable where he and client “made a
promise without disclosing they entertained no intention to perform” promise).
 160 See Slotkin v. Citizens Cas. Co. of N.Y., 616 F.2d 301, 305 (2d Cir. 1979);
Shafer v. Berger, 131 Cal. Rptr. 2d 777, 793 (Ct. App. 2003); Fire Ins. Exch. v. Bell,
643 N.E.2d 310, 312 (Ind. 1994).

2010] Attorney Deceit Statutes 443

has an obligation to disclose the information in a truthful manner.161
However, what right does an opposing party have to rely on that
information in an adversarial setting? In several instances, lawyers
have argued that any reliance on the part of an opposing party in a
negotiation regarding a lawyer’s assertions is not justified given the
adversarial nature of negotiations.162 In general, courts have not been
particularly receptive to this argument.163

Although lawyers have had little success arguing lack of justifiable
reliance on the part of the other side during negotiations, there are
some cases where justifiable reliance might come into play. The fact
that the party who relied on a lawyer’s misrepresentation is
sophisticated or represented by counsel would be relevant to the
question of whether the reliance was justified.164 Given the courts’
longstanding support of the adversarial nature of litigation and
negotiation, it should not be surprising to find a court receptive to the
idea that a party was not justified in relying on a lawyer’s
misrepresentation, at least where the misrepresentation involved
nondisclosure rather than active misrepresentation. The justifiable
reliance element might also come up in other situations. For example,
where a client makes a false assertion of material fact upon which the
victim relies, and the client’s lawyer simply repeats that assertion, the
reliance element may be lacking.165

 161 Hansen v. Anderson, Wilmarth & Van Der Maaten, 630 N.W.2d 818, 825 (Iowa
2001).
 162 See, e.g., Fire Ins. Exch., 643 N.E.2d at 312 (addressing defendant’s argument
that attorney had no right to rely on misrepresentations from opposing counsel
because of adversarial nature of negotiations and access to relevant facts); McCamish,
Martin, Brown & Loeffler v. F.E. Appling Interests, 991 S.W.2d 787, 794 (Tex. 1999)
(acknowledging reliances on misrepresentations are generally not recognized when
made by attorneys in adversarial contexts).
 163 In Fire Insurance Exchange v. Bell, the leading case on the subject, the Indiana
Supreme Court rejected the lawyer’s argument, noting that “[t]he reliability and
trustworthiness of attorney representations constitute an important component of the
efficient administration of justice” and that the law “should foster the reliance upon
such statements by others.” Fire Ins. Exch., 643 N.E.2d at 312-13. See also Shafer, 131
Cal. Rptr. 2d at 793-94 (finding that plaintiffs were justified in relying on lawyer’s
false statements during course of negotiations); Wright, 657 N.E.2d at 1231 (citing
Fire Insurance Exchange and concluding that other side was justified in relying on
lawyer’s assertions during negotiations).
 164 RESTATEMENT (THIRD) OF THE LAW GOVERNING LAWYERS § 98 cmt. b (2000);
Richmond, supra note 23, at 295.
 165 Compare Kristerin Dev. Co. v. Granson Inv., 394 N.W.2d 325, 333 (Iowa 1986)
(concluding reliance element was lacking in case against attorney where victim had
already relied on client’s statements), with Am. Family Serv. Corp. v. Michelfelder,
968 F.2d 667, 673 (8th Cir. 1992) (finding liability where lawyer’s assertions went

444 University of California, Davis [Vol. 44:413

III. ATTORNEY DECEIT STATUTES

Nearly all of the scholarly and judicial discussion of the problem of
dishonest conduct in the practice of law has centered around the
professional disciplinary process, judicial sanctions, and civil liability.
However, statutory law may play at least some role in deterring
lawyers from engaging in dishonest practice. Unbeknownst to many
lawyers, there are actually statutes on the books in at least a dozen
states that specifically target attorney deceit.166

A. A Summary of the Various Attorney Deceit Statutes

Statutes singling out attorneys who engage in fraudulent and
deceptive behavior have been in existence for quite some time.
Chapter 29 of the First Statute of Westminster of 1275 made “deceit or
collusion in the king’s court, or consent unto it, in deceit of the court”
on the part of a lawyer punishable by imprisonment for a year and a
day.167 In addition, the guilty lawyer also lost the right “to plead in
that court for any man.”168

Chapter 29 was one of several chapters of the Statute of
Westminster devoted to the problem of misconduct occurring during
the judicial process.169 According to Professor Jonathan Rose, the
“chapters were directed at abuses that impacted the operation of the
judicial system” including “champerty, extortion, bribery, abuse of
official power, maintenance, and abusive litigation practices by royal
and court officials, lawyers, and individual litigants.”170 Rose’s review
of the commentary occurring contemporaneously and subsequent to
the enactment of the statute led him to conclude that the primary

beyond simply repeating client’s false statements).
 166 CAL. BUS. & PROF. CODE § 6128 (West 2003); IND. CODE ANN. § 33-43-1-8 (West

2010); IOWA CODE ANN. § 602.10113 (West 2009); MINN. STAT. ANN. § 481.07 (West
2002); MINN. STAT. ANN. § 481.071 (West 2002); MONT. CODE ANN. § 37-61-406 (West
2009); NEB. REV. STAT. § 7-106 (2010); N.M. STAT. ANN. § 36-2-17 (West 2010); N.Y.
JUD. LAW § 487 (McKinney 2005); N.D. CENT. CODE ANN. § 27-13-08 (West 2009); 21

OKLA. STAT. ANN. tit. X, § 575 (West 2002); S.D. CODIFIED LAWS § 16-18-26 (2010);
WYO. STAT. ANN. § 33-5-114 (West 2010). Utah’s statute has been repealed. Bennett v.
Jones, Waldo, Holbrook & McDonough, 70 P.3d 17, 33 (Utah 2003).
 167 EDWARD COKE, THE SECOND PART OF THE INSTITUTES OF THE LAWS OF ENGLAND

Cap. XXIX (1817).
 168 Id.
 169 See Jonathan Rose, The Legal Profession in Medieval England: A History of
Regulation, 48 SYRACUSE L. REV. 1, 50 (1998).
 170 Id. at 53.

2010] Attorney Deceit Statutes 445

concern of Chapter 29 was in addressing lawyer misconduct “because
of its negative impact on the justice system.”171

Rose concludes that the phrase “deceit or collusion” was given an
expansive interpretation.172 According to Rose:

[T]he cases involved a wide range of lawyer misconduct. The
covered conduct included forgery of writs; altering, damaging
or removing official documents; conflict of interest and other
breaches of client loyalty; false statements to the court, the
client, the opponent, and in pleadings and other documents;
acting as an attorney without proper authority, or continuing
to act after removal; failing to act or premature termination of
representation; antagonizing judges by unconvincing
arguments, overzealousness, or not speaking in good faith;
defective pleadings and documents; unjustified initiation or
continuation of litigation, and repleading issues; and
misconduct in the lawyer’s own litigation or business
dealings.173

Especially noteworthy is the fact that the application of Chapter 29
was not limited to fraud upon an opposing party, but to instances of
fraud upon the court, such as making false statements in pleadings.174
Up until at least the eighteenth century, British courts continued to
view Chapter 29 as addressing fraud upon a court. For example, a
decision from 1736 explains that the statute applied to the bringing of
a “fictitious suit.”175 Similarly, a 1796 decision from the Court of

 171 Id. at 56.
 172 Id. at 58.
 173 Id. at 61.
 174 Id. at 59. For example, Coke writes:

Before this statute . . . serjeaunts, apprentices, attorneys, clerks of the kings
courts, and others did practice and put in use unlawful shifts and devices so
cunningly contrived (and especially in the cases of great men) in deceit of the
kings courts, as oftentimes the judges of the same were by such crafty and
sinister shifts and practices invegled and beguiled, which was against the
common law, and therefore this act was made in affirmance of the common law.

COKE, supra note 167, at Cap. XXIX. According to J.H. Baker, the statute was not
limited in application to the offense of fraud upon the court. The statute was also used
to address a lawyer’s breach of the duty of loyalty, including “ ‘ambidextry,’ the
offence of taking fees from both sides, or for disclosing counsel to adversaries.” J.H.
BAKER, AN INTRODUCTION TO ENGLISH LEGAL HISTORY 187 (1971).
 175 Coxe and Phillip, (1736) 95 Eng. Rep. 152 (K.B.) 153.

446 University of California, Davis [Vol. 44:413

King’s Bench concluded that introducing fraudulent documents into
evidence amounts to a violation of the statute.176

There are at least two noteworthy features of the Statute of
Westminster with respect to the punishment it provided. First, of
course, is the fact that deceit or collusion was made punishable by
imprisonment for a year and a day. Also noteworthy is the fact that a
lawyer who engaged in deceit or collusion was disqualified for life
from pleading in the King’s Court.177 This procedure — known as
“silencing” in light of the fact that it resulted in a lawyer’s “perpetual
silence in the Courts”178 — represented an early form of legislative
control over the practice of law.179

There were also specific attempts by legislatures in colonial America
to address attorney deceit. At least some of the colonies in America
regulated admission to the practice of law by statute, which often
contained oaths of office.180 These oaths sometimes addressed attorney
deceit. For example, a 1708 Connecticut statute contained an attorney
oath prohibiting an attorney from doing any “falsehood” in court and
bringing a “false or unlawful suit.”181 Delaware’s 1721 oath of office
provided that if attorneys “misbehave[d] themselves” by engaging in
deceit or some other conduct prohibited by the oath, “they shall suffer
such penalties and suspensions as Attornies at Law in Great Britain are
liable to in such cases.”182 Presumably, this would have included the
penalties described in the First Statute of Westminster. Some of the

 176 R v. Mawbey, (1796) 101 Eng. Rep. 736 (K.B.) 742.
 177 See Rose, supra note 169, at 62 (stating statute’s “imposition of imprisonment
and disbarment as remedies were novel”).
 178 See Doe, on the demise of Bennett v. Hale and Davis, (1850) 117 Eng. Rep. 423
(K.B.) 428; see also R v. Visitors to the Inns of Court, ex p. Calder, [1994] Q.B. 1 at 10
(Eng.) (referring to procedure of silencing).
 179 See Carol Rice Andrews, Standards of Conduct for Lawyers: An 800-Year
Revolution, 57 SMU L. REV. 1385, 1394 (2004) (“The first Statute of Westminster in
1275 [is] commonly described as the first formal regulation of English lawyers”).
The statute actually stayed on the books until 1948, when it was repealed. R v. Visitors
to the Inns of Court, ex p. Calder, [1994] Q.B 1. As officers of the court, attorneys were,
at the time of the Statute of Westminster, also subject to disciplinary control by the
courts. BAKER, supra note 174, at 66.
 180 Andrews, supra note 179, at 1417.
 181 JOSIAH HENRY BENTON, THE LAWYER’S OFFICIAL OATH AND OFFICE 42 (1909); see
also id. at 70-72 (listing 1791 New Hampshire statute containing oath of office with
similar language).
 182 BENTON, supra note 181, at 45. Similar language existed in other colonial
statutes of the time. See id. at 91 (reproducing 1722 Pennsylvania statute).

2010] Attorney Deceit Statutes 447

former colonies also provided for judicial removal of attorneys who
engaged in deceit and other forms of misconduct.183

In 1787, the New York legislature enacted a statute similar to
Chapter 29 of the First Statute of Westminster.184 The New York
legislature appears to have relied heavily upon the language of the
thirteenth-century English statute in criminalizing an attorney’s deceit
or collusion with the intent to deceive the court or party.185 However,
New York’s statute added one interesting component: treble damages.
In addition to imprisonment, a lawyer found guilty under the statute
was required to “pay to the party grieved, treble damages.”186 The
language of the statute changed with subsequent recodifications
through the nineteenth century, but the provisions making attorney
deceit a crime punishable by imprisonment and permitting a party
injured by a lawyer’s deceit or collusion to recover treble damages in a
civil action remained a constant.187

Other states — mainly in the West and Midwest — eventually
followed New York’s lead, using New York’s statute as a model.188
Some states retained the essential features of New York’s penal statute,
while others made modifications. For example, California’s legislature
chose to make it a misdemeanor for an attorney to engage in “any
deceit or collusion, or consent[] to any deceit or collusion, with intent
to deceive the court or any party,” but did not provide for recovery of

 183 For example, Professor Carol Rice Andrews notes that an 1836 Massachusetts
statute provided for the courts’ removal of lawyer for engaging in “deceit, malpractice
or other gross misconduct.” Andrews, supra note 179, at 1416 n.215. A 1792 Virginia
statute “provided for judicial discipline over attorneys guilty of ‘malpractice.’ ” Id. at
1417 n.219. Other state statutes similarly provided for judicial removal of lawyers who
engaged in “malpractice” or similar misconduct. See BENTON, supra note 181, at 74-75
(describing New Jersey statue).
 184 See Amalfitano v. Rosenberg, 903 N.E.2d 265, 267 (N.Y. 2009) (noting
“strikingly similar language” of two statutes).
 185 See BENTON, supra note 181, at 84 (noting that relevant provisions of New
York’s statute “practically embody” provisions of Statute of Westminster).
 186 Amalfitano, 903 N.E.2d at 267 (quoting L. 1787, ch. 35, § 5). In addition, the
statute provided that the guilty attorney would also pay the costs of suit. Id.
 187 Id.
 188 See THE PENAL CODE OF THE STATE OF CALIFORNIA § 160 (James H. Deering ed.,
1915) (noting statute was based on New York’s statute); see also Baker v. Ploetz, 616
N.W.2d 263, 270 (Minn. 2000) (noting Minnesota’s “extensive adoption” in 1885 of
New York’s statute). Some state legislatures appear to have borrowed from California’s
statute, LaFountaine v. State Farm Mut. Auto. Ins. Co., 698 P.2d 410, 413 (Mont.
1985), which was itself borrowed from New York. North Carolina had a similar
attorney deceit statute, which likewise included a treble damages provision, in place in
1792. BENTON, supra note 181, at 86-87.

448 University of California, Davis [Vol. 44:413

treble damages in a civil action.189 In contrast, Iowa’s statute failed to
criminalize an attorney’s intentional deceit or collusion but did
provide that the attorney “is liable to be disbarred, and shall forfeit to
the injured party treble damages to be recovered in a civil action.”190

Today, at least twelve jurisdictions have attorney deceit statutes in
place.191 New York’s statute, section 487 of the Judiciary Law, is
typical:

An attorney or counselor who:

1. Is guilty of any deceit or collusion, or consents to any
deceit or collusion, with intent to deceive the court or any
party; or,

2. Willfully delays his client’s suit with a view to his own
gain; or, willfully receives any money or allowance for or
on account of any money which he has not laid out, or
becomes answerable for,

Is guilty of a misdemeanor, and in addition to the
punishment prescribed therefor by the penal law, he
forfeits to the party injured treble damages, to be
recovered in a civil action.192

The majority of jurisdictions designate such conduct a misdemeanor
and allow an injured party to recover treble damages in a civil
action.193 A few provide for recovery of treble damages by an injured
party and mention the possibility of disbarment for the offending

 189 THE PENAL CODE OF THE STATE OF CALIFORNIA § 160 (James H. Deering ed., 1915).
 190 IOWA CODE ANN. § 602.10113 (West 2010).
 191 CAL. BUS. & PROF. CODE § 6128 (West 2003); IND. CODE ANN. § 33-43-1-8 (West

2010); IOWA CODE ANN. § 602.10113 (West 2010); MINN. STAT. ANN. § 481.07 (West
2002); MINN. STAT. ANN. § 481.071 (West 2002); MONT. CODE ANN. § 37-61-406 (West
2009); NEB. REV. STAT. ANN. § 7-106 (2010); N.M. STAT. ANN. § 36-2-17 (West 2010);
N.Y. JUD. LAW § 487 (McKinney 2005); N.D. CENT. CODE ANN. § 27-13-08 (West 2009);
21 OKLA. STAT. ANN. tit. X, § 575 (West 2002); S.D. CODIFIED LAWS § 16-18-26 (2010);
WYO. STAT. ANN. § 33-5-114 (West 2010). Utah’s statute has been repealed. Bennett v.
Jones, Waldo, Holbrook & McDonough, 70 P.3d 17, 33 (Utah 2003).
 192 N.Y. JUD. LAW § 487; see IND. CODE ANN. § 33-43-1-8. Some jurisdictions do not
specifically prohibit an attorney from willfully delaying a client’s suit with a view to
the lawyer’s own gain as does New York’s Judiciary Law § 487(2). IND. CODE ANN. §
33-43-1-8; IOWA CODE ANN. § 602.10113; MONT. CODE ANN. § 37-61-406; N.M. STAT.
ANN. § 36-2-17. Every statute, however, prohibits an attorney from engaging in deceit
or collusion, or consenting thereto, with the intent to deceive.
 193 See IND. CODE ANN. § 33-43-1-8; MINN. STAT. ANN. § 481.07; MONT. CODE ANN.
§ 37-61-406; N.Y. JUDICIARY LAW § 487; N.D. CENT. CODE ANN. § 27-13-08; OKLA. STAT.
ANN. tit. X, § 21-19-575 (2002).

2010] Attorney Deceit Statutes 449

attorney, but do not criminalize the deceit or collusion.194 Two
designate such conduct a misdemeanor but make no mention of
disbarment or treble damages.195 One (Nebraska) simply advises that a
lawyer who engages in such conduct is subject to disbarment.196 All
told, nine of the statutes provide for the recovery of treble damages in
a civil action, and seven classify attorney deceit or collusion a
misdemeanor.

B. The Interpretation of the Statutes

Until recently, there had been relatively little case law dealing with
the interpretation of these attorney deceit statutes.197 Although nearly
all courts have interpreted the statutory language in a fairly restrictive
fashion, they have done so in some different and unusual ways.
However, in 2009, one state, New York, strayed from the herd and
interpreted its attorney deceit statute in a manner more likely to lead
to attorney liability.

1. The Majority Approach

Most jurisdictions have interpreted their attorney deceit statutes so
as to limit the potential for liability. The most common method of
limiting the reach of the statutes has been to hold that the statutes do
not create a new cause of action but simply codify the common law
fraud or misrepresentation tort while providing for treble damages.198
In the words of the Minnesota Supreme Court, “The common law
gives the right of action and the statute the penalty.”199

 194 See IOWA CODE ANN. § 602.10113; N.M. STAT. ANN. § 36-2-17; WYO. STAT. ANN.
§ 33-5-114.
 195 CAL. BUS. & PROF. CODE § 6128; S.D. CODIFIED LAWS § 16-18-26.
 196 NEB. REV. STAT. ANN. § 7-106.
 197 See generally Bennett v. Jones, Waldo, Holbrook & McDonough, 70 P.3d 17, 33
(Utah 2003) (stating that “[i]n the more than one hundred years [Utah’s statute] has
been in existence, neither Utah appellate court has been presented with a case
requiring its interpretation”). Utah’s statute has since been repealed. Id.
 198 See Anderson v. Anderson, 399 N.E.2d 391, 403 (Ind. Ct. App. 1979); Bennett,
70 P.3d at 33.
 199 Love v. Anderson, 61 N.W.2d 419, 422 (Minn. 1953); see also Loomis v.
Ameritech Corp., 764 N.E.2d 658, 666-67 (Ind. Ct. App. 2002) (holding that Indiana’s
attorney deceit statute “does not create a new cause of action but, instead, trebles the
damages recoverable in an action for deceit”). This same general issue of whether the
statute simply codifies the common law action of fraud or deceit has arisen under
federal securities law as well. See Paula J. Dalley, From Horse Trading to Insider
Trading: The Historical Antecedents of the Insider Trading Debate, 39 WM. & MARY L.
REV. 1289, 1294 (1998).

450 University of California, Davis [Vol. 44:413

This is significant because, as discussed, plaintiffs asserting common
law fraud claims based upon a fraud upon the court have had little
success due to their inability to establish that they justifiably relied on
any of the defendant’s false statements to their detriment.200 Thus,
under the majority approach, a plaintiff would have neither a statutory
nor common law fraud claim against a lawyer who, for example,
knowingly allowed a witness to testify falsely.201 Nor would a plaintiff
have a claim against an attorney who tricked a witness into providing
false testimony to the plaintiff’s detriment.202

In the case of fraud upon a client or an opposing party, courts have
similarly limited the reach of the statutes in ways that make recovery
under these circumstances difficult. First, because, under the majority
approach, the statutes simply track common law fraud claims,
plaintiffs are still required to establish that they justifiably relied on an
attorney’s misrepresentations to their detriment.203 This requirement
may potentially limit the ability of a client to recover, but would also
seem to make it especially difficult for an adverse party to recover.204
Even if a plaintiff is able to overcome the reliance hurdle, she still
must satisfy the other elements of a common law fraud claim. Thus, a
client who has been the victim of her lawyer’s negligence or breach of
fiduciary duty is unlikely to have a claim under the statutes because
the statutes require an actual intent to deceive.205 In addition, because
common law fraud requires proof of damages, a plaintiff must
establish that the fraud resulted in damages before treble damages may
be awarded under the statutes.206

 200 See supra notes 104-05, 137 and accompanying text.
 201 See Hutchinson v. Carter, 33 P.3d 958, 961 (Okla. Civ. App. 2001) (explaining
that misrepresentations to court are not actionable under fraud theory).
 202 See Loomis, 764 N.E.2d at 667.
 203 See, e.g., Love, 61 N.W.2d at 422 (dismissing claim failing to allege reliance
upon fraud resulting in pecuniary damage).
 204 See Bennett v. Jones, Waldo, Holbrook & McDonough, 70 P.3d 17, 34 (Utah
2003) (holding that client’s fraud claim against his lawyers failed due to client’s failure
to rely on lawyers’ misrepresentations).
 205 See Admiral Merchs. Motor Freight, Inc. v. O’Connor & Hannahan, 494
N.W.2d 261, 268 (Minn. 1993) (holding that legal malpractice cannot be basis for
statutory claim of attorney deceit); Gilchrist v. Perl, 387 N.W.2d 412, 419 (Minn.
1986) (holding constructive fraud resulting from breach of fiduciary duty is not
actionable under Minnesota’s statute); see also Anderson v. Anderson, 399 N.E.2d 391,
403 (Ind. Ct. App. 1979) (stating that there must be intent to deceive before recovery
under statute is permitted).
 206 See Anderson, 399 N.E.2d at 403; Clark Bros. v. Anderson & Perry, 234 N.W.
844, 846 (Iowa 1931).

2010] Attorney Deceit Statutes 451

Courts have limited the reach of the statutes in other ways. In
jurisdictions that classify attorney deceit as a misdemeanor, the
statutes are criminal in nature.207 As such, some courts have held that
they are subject to the rule of construction that penal statutes must be
narrowly construed.208 Several jurisdictions have concluded that a
cause of action arises under the statute only when an attorney is
actually acting as an attorney,209 or — even more narrowly — when an
attorney acts as an attorney in the course of a judicial proceeding.210
Thus, for example, when an attorney makes false representations in
connection with a real estate closing, the victim would not have a
statutory cause of action because the deceit did not occur in the course
of a judicial proceeding.211 This approach might also prohibit a
plaintiff who had been tricked by a lawyer prior to the filing of an
action from proceeding on a statutory claim.212

Some courts have narrowed the reach of the statute by holding that
only nonclients have a remedy; a client who is the victim of her own
attorney’s deceit has no statutory remedy.213 In Oklahoma, there must
first be a criminal conviction under the statute before a victim is
entitled to bring a civil claim.214 This prerequisite is significant because
there are few reported decisions involving criminal prosecutions under
the statutes, thus suggesting that prosecutions are fairly rare.215 The

 207 See Baker v. Ploetz, 616 N.W.2d 263, 272 (Minn. 2000).
 208 See id.
 209 See Anderson, 399 N.E.2d at 403 (holding that plaintiff must show that lawyer
acted in his capacity as lawyer, not in individual capacity or as party litigant).
 210 See Richter v. Van Amberg, 97 F. Supp. 2d 1255, 1260 (D.N.M. 2000); Mohr v.
State Bank of Stanley, 770 P.2d 466, 476 (Kan. 1989); Eaton v. Morse, 687 P.2d 1004,
1010 (Mont. 1984); Abel v. Conover, 104 N.W.2d 684, 693 (Neb. 1960); Bank of
India v. Weg & Myers, P.C., 691 N.Y.S.2d 439, 446 (N.Y. App. Div. 1999).
 211 See Richter, 97 F. Supp. 2d at 1260.
 212 See, e.g., Abel, 104 N.W.2d at 693 (holding statute did not apply since deceit
occurred at time when there was no suit pending); Looff v. Lawton, 97 N.Y. 478, 482
(N.Y. 1884) (concluding that statute only applies when deceit takes place while there
is suit actually pending in court).
 213 See Eaton v. Morse, 687 P.2d 1004, 1010 (Mont. 1984).
 214 Patel v. OMH Med. Ctr., Inc., 987 P.2d 1185, 1201 n.61 (Okla. 1999);
Hutchinson v. Carter, 33 P.3d 958, 961 (Okla. Civ. App. 2001); see also Wiggin v.
Gordon, 455 N.Y.S.2d 205, 208-09 (N.Y. Civ. Ct. 1982) (holding same with respect to
New York’s statute). But see Bjorgen v. Kinsey, 466 N.W.2d 553, 559 (N.D. 1991)
(holding that prior criminal conviction is not prerequisite to recovery under North
Dakota’s statute).
 215 The decisions appear to be confined — either largely or in toto — to New York.
See People v. Canale, 658 N.Y.S.2d 715, 718 (N.Y. App. Div. 1997) (dismissing
indictment); In re Piastra, 570 N.Y.S.2d 353, 353 (N.Y. App. Div. 1991) (noting fact of
lawyer’s conviction in disciplinary proceeding); In re Tirelli, 529 N.Y.S.2d 12, 13 (N.Y.

452 University of California, Davis [Vol. 44:413

condition precedent of a criminal conviction would, therefore, seem to
limit dramatically the potential for plaintiffs to pursue civil actions.
Finally, a handful of jurisdictions have held that despite the existence
of their jurisdiction’s statute specifically singling out attorneys who
engage in intentional deceit, the absolute litigation privilege that
applies in the tort context applies to a claim based on the statute.216

Plaintiffs have occasionally had success under these statutes. For
example, in a Montana case, a lawyer successfully deceived the clerk
of court into believing that he was entitled to a default judgment
against the opposing side.217 After the other side had the default
judgment set aside, it brought suit under Montana’s attorney deceit
statute and successfully recovered for the additional time and expense
it incurred as result of the lawyer’s deceit.218 The case is noteworthy
for the fact that it is one of the few instances in which a party was able
to prevail under an attorney deceit statute for fraud directed at the
court, rather than the party itself. Generally speaking, however,
existing attorney deceit statutes — either as a result of disuse or
restrictive court interpretations — have provided little in the way of
remedies for parties who have suffered as a result of a lawyer’s deceit
or attempted deceit.

2. The New York Approach

Prior to 2009, New York courts generally interpreted and applied
section 487 of New York’s Judiciary Law in much the same manner
that other jurisdictions interpreted their own attorney deceit statutes.
Consistent with the majority approach, New York courts concluded
that the statute tracked the common law tort of fraud or
misrepresentation, thus requiring justifiable reliance resulting in

App. Div. 1988) (same); In re Scuccimarra, 418 N.Y.S.2d 132, 133 (N.Y. App. Div.
1979) (same).
 216 See, e.g., Janklow v. Keller, 241 N.W.2d 364, 370 (S.D. 1976) (holding that
absolute privilege requires dismissal of deceit claim); Bennett v. Jones, Waldo,
Holbrook & McDonough, 70 P.3d 17, 34 (Utah 2003) (using common law judicial
proceeding privilege to bar deceit claim). This result would seem to conflict with the
rule of construction calling that particular provisions should prevail over general
provisions. See Action Apartment Ass’n, Inc. v. City of Santa Monica, 163 P.3d 89, 98
(Cal. 2007) (concluding litigation privilege does not apply to California’s attorney
deceit statute for this reason).
 217 LaFountaine v. State Farm Mut. Auto. Ins. Co., 698 P.2d 410, 411 (Mont. 1985).
 218 Id. at 413; see also Bjorgen v. Kinsey, 466 N.W.2d 553, 554, 559 (N.D. 1991)
(affirming jury’s finding of treble damages in amount of $526,964.30 based on fraud
upon client).

2010] Attorney Deceit Statutes 453

damages.219 Indeed, some New York courts had adopted an especially
restrictive interpretation of the statute, stating that the statute’s
application “must be carefully reserved for the extreme pattern of legal
delinquency,” despite the fact that this language does not appear in the
statute.220 Not surprisingly, plaintiffs generally had little success with
their section 487 claims.221

Things changed in February 2009 with the New York Court of
Appeals’s decision in Amalfitano v. Rosenberg.222 Amalfitano involved a
claim brought in federal court by the Amalfitanos. In the underlying
state claim, a lawyer, Rosenberg, on behalf of his clients, had filed a
complaint containing false allegations against the Amalfitanos.223 In
addition to knowingly including false allegations in the complaint,
Rosenberg knowingly made false representations in a motion for
summary judgment and submitted an affidavit containing false
statements to the state trial court.224 The trial court granted the
Amalfitanos’ motion to dismiss the fraud claim.225 In appealing the
dismissal, Rosenberg again submitted the false affidavit and several
erroneous documents to the appellate court.226 The appellate court was
deceived by Rosenberg’s actions and reversed the trial court’s order.227
The trial court — not deceived by Rosenberg’s actions — once again
granted the Amalfitanos’ motion to dismiss following pretrial
discovery.228

The Amalfitanos then brought a section 487 claim against
Rosenberg in federal court. The plaintiffs’ claim essentially consisted
of two parts: a claim that Rosenberg attempted, but failed to complete,
a fraud upon the trial court and a claim that Rosenberg successfully

 219 See Dupree v. Voorhees, 876 N.Y.S.2d 840, 844-45 (N.Y. Sup. Ct. 2009)
(referencing prior decisions).
 220 Wiggin v. Gordon, 455 N.Y.S.2d 205, 207 (N.Y. Civ. Ct. 1982); see also
Amalfitano v. Rosenberg, 533 F.3d 117, 123 (2d Cir. 2008) (citing cases using similar
language and noting that requirement “appears nowhere in the text of the statute”).
 221 See Andrew Lavoott Bluestone, The Use of Lawyer-Targeted Judiciary Law § 487,
241 N.Y. L.J. 4, 4 (2009) (“Far more common than successful section 487 cases are the
unsuccessful cases.”).
 222 Amalfitano v. Rosenberg, 903 N.E.2d 265, 265 (N.Y. 2009).
 223 Id. at 266.
 224 Amalfitano v. Rosenberg, 533 F.3d 117, 124 (2d Cir. 2008).
 225 Id. at 121.
 226 Id. at 121, 124. Rosenberg engaged in various other forms of misconduct,
including failing to correct his client’s false deposition testimony and apparently
attempting to mislead the Amalfitanos into believing that he possessed a highly
damaging audio recording. Id. at 122.
 227 Id. at 121.
 228 Id.

454 University of California, Davis [Vol. 44:413

committed a fraud upon the appellate court.229 Had the plaintiffs been
forced to rely on a common law fraudulent misrepresentation theory,
the claims would almost certainly have failed because (a) only the
appellate court, and not the plaintiffs, relied on Rosenberg’s
misrepresentations, and fraud upon the court is not actionable under a
misrepresentation theory, and (b) even if such fraud upon the court
were actionable, there was no justifiable reliance on the part of the
trial court in the underlying litigation because the trial court was not
deceived by Rosenberg’s actions.230 Fortunately for the Amalfitanos,
section 487 potentially provided another avenue for recovery.

The district court initially found for the Amalfitanos and assessed
damages in the amount of $89,415.18, comprising the Amalfitanos’
legal fees from the beginning of the underlying litigation to the end.231
Consistent with section 487, the court then trebled the award to
$268,245.54.232 On appeal, the Second Circuit affirmed that part of the
award pertaining to Rosenberg’s successful deceit of the appellate
court.233 However, it questioned whether Rosenberg’s attempted, but
unsuccessful deceit of the trial court was actionable under the statute.
Thus, the Second Circuit Court of Appeals certified two questions to
the New York Court of Appeals:

(1) Can a successful lawsuit for treble damages brought under
N.Y. Jud. Law § 487 be based on an attempted but
unsuccessful deceit . . . ?

(2) In the course of such a lawsuit, may the costs of defending
litigation instituted by a complaint containing a material
misrepresentation of fact be treated as the proximate result of
the misrepresentation if the court upon which the deceit was
attempted at no time acted on the belief that the
misrepresentation was true?234

Regarding the first certified question, the New York Court of
Appeals concluded that reliance on an attorney’s misrepresentation is

 229 Id.
 230 See supra notes 104-05, 137 and accompanying text; see also Amalfitano v.
Rosenberg, 903 N.E.2d 265, 267 (N.Y. 2009) (noting that New York common law
requires that, inter alia, plaintiff show that plaintiff was deceived and damaged by
defendant’s misrepresentation).
 231 Amalfitano, 533 F.3d at 122.
 232 Id.
 233 Id. at 125.
 234 Id. at 126.

2010] Attorney Deceit Statutes 455

not an essential element of the statutory claim.235 In reaching this
conclusion, the court traced the history of section 487 back to First
Statute of Westminster. The court noted that in 1787 the New York
legislature enacted a statute “with strikingly similar language,” and
that the legislature — through various incarnations of the statute —
had continued to employ roughly the same basic language over the
following two centuries.236 Thus, the court concluded, section 487 is
not simply a codification of the common law tort of fraud, but “a
unique statute of ancient origin in the criminal law of England.”237 As
such, criminal law, rather than civil law, provided the more
appropriate context for analysis.238 With criminal law principles
guiding its analysis, the court noted that criminal law makes the
attempt to commit an underlying offense punishable.239 In the court’s
view, the operative language of the statute — “guilty of any deceit” —
“focuses on the attorney’s intent to deceive, not the deceit’s
success.”240

Further guiding the court in this direction was another aspect of
section 487’s legislative history. The Amalfitano court noted that the
language of an older version of New York’s Code of Civil Procedure
contained essentially the same language as found in one of section
487’s predecessors. The derivation accompanying this section referred
to the 1878 case of Looff v. Lawton to understand the meaning of
“deceit.”241 Looff concluded that, because there was already a civil
action for fraud available, the legislature did not intend simply to
codify the common law. Instead, the legislature must have intended a
broader meaning to the term “guilty of any deceit.” This conclusion
was bolstered by the fact that the statute targeted a specific class of
individuals — lawyers — “from whom the law exacts a reasonable
degree of skill, and the utmost good faith in the conduct and
management of the business intrusted to them.”242 As such, the court
concluded that the statute covered instances of fraud upon the court:
“To mislead the court or a party is to deceive it; and, if knowingly
done, constitutes criminal deceit under the statute cited.”243

 235 Amalfitano, 903 N.E.2d at 269.
 236 Id. at 267-68.
 237 Id. at 268.
 238 Id. at 269.
 239 Id.
 240 Id. at 268.
 241 Id.
 242 Looff v. Lawton, 14 Hun 588, 590 (2d Dept. 1878).
 243 Id.

456 University of California, Davis [Vol. 44:413

Based on the reasoning of Looff and section 487’s overall legislative
history, the Amalfitano court concluded that the New York legislature
intended an “expansive reading” of the statutory language.244 The
court held that “to limit forfeiture under section 487 to successful
deceits would run counter to the statute’s evident intent to enforce an
attorney’s special obligation to protect the integrity of the courts and
foster their truth-seeking function.”245 Thus, in answering the federal
court’s first certified question, the New York Court of Appeals
concluded that an action for treble damages under section 487 may be
based on an attempted but unsuccessful deceit of a court.

The court’s answer to the first certified question essentially dictated
the answer to the second certified question. The court concluded that:

[w]hen a party commences an action grounded in a material
misrepresentation of fact, the opposing party is obligated to
defend or default and necessarily incurs legal expenses.
Because, in such a case, the lawsuit could not have gone
forward in the absence of the material misrepresentation, that
party’s legal expenses in defending the lawsuit may be treated
as the proximate result of the misrepresentation.246

Thus, assuming the misrepresentations in a complaint or motion are
material, a party forced to defend against the complaint or motion is
entitled to recover triple the legal expenses incurred under Amalfitano.

Since Amalfitano, plaintiffs appear to have had greater success with
their section 487 claims. Although some plaintiffs have lost for a
variety of reasons,247 others have prevailed when they almost certainly
would not have before. For example, Dupree v. Voorhees248 involved a
party’s claims against the other side’s lawyers for misrepresentations
made during a divorce action. These misrepresentations resulted in
the court granting an order against the plaintiff’s interests, which
required the plaintiff to expend “tens of thousands of dollars on
additional legal fees to rectify matters.”249 The plaintiff brought a

 244 Amalfitano, 903 N.E.2d at 268.
 245 Id. at 269.
 246 Id.
 247 See, e.g., God’s Battalion of Prayer Pentecostal Church, Inc. v. Hollander, No.
001056, 2009 WL 2960629, at *8 (N.Y. Sup. Ct. Aug. 27, 2009) (concluding that
preventing access to witness does not qualify as prohibited deceit within meaning of
statute); Connolly v. Napoli Kaiser & Bern, No. 105224/05, 2009 WL 2350275, at *6-
8 (N.Y. Sup. Ct. July 16, 2009) (concluding that statute does not apply to lawyer’s act
of lying during deposition because plaintiff was not party to proceeding).
 248 876 N.Y.S.2d 840, 840 (N.Y. Sup. Ct. 2009).
 249 Id. at 842.

2010] Attorney Deceit Statutes 457

section 487 claim, which the trial court initially dismissed based on
prior New York case law.250 After reconsidering the matter in light of
the Amalfitano decision, however, the court concluded that the
plaintiff had stated a viable claim.251 Since Amalfitano, plaintiffs have
managed to avoid dismissal of or succeeded on their section 487
claims in several other instances, including an instance in which the
defendant knowingly allowed his client to testify falsely in a
proceeding.252

IV. THE MEANING OF AMALFITANO AND THE POTENTIAL SIGNIFICANCE
OF ATTORNEY DECEIT STATUTES

With Amalfitano, the New York Court of Appeals dramatically
changed the traditional understanding of New York Judiciary Law
section 487. But what, if anything, does the decision signify beyond
the borders of New York? And, more generally, what is the
significance of other existing attorney deceit statutes in light of
Amalfitano? Are they likely to remain simply outdated relics tucked
neatly away in the statutory law of some states or might they have
some potential use in the regulation of lawyer conduct? The following
Part explores several possible conceptions of the Amalfitano decision
and considers what role, if any, attorney deceit statutes or the
principles underlying them should have in the regulation of lawyers.

A. Amalfitano as Revolutionary Change

Amalfitano has the potential to bring about a dramatic change in the
law governing lawyers in those jurisdictions with similar attorney
deceit statutes. The decision could potentially expand tort liability for
lawyers in a variety of contexts. In theory, the decision could also
influence other jurisdictions that have their own attorney deceit
statutes.

 250 Id. at 844.
 251 Id. at 847.
 252 See Koch v. Sheresky, Aronson & Mayefsky LLP, No. 0112337/2007, 2009 WL
2135138, at *23-24 (N.Y. Sup. Ct. July 7, 2009); see also Mokay v. Mokay, 889
N.Y.S.2d 291, 294 (N.Y. App. Div. 2009) (allowing claim to proceed where defendant
engaged in scheme to deprive client of property agreed upon in divorce settlement);
Cinao v. Reers, 893 N.Y.S.2d 851, 859 (N.Y. Sup. Ct. 2010) (holding that statute
applies to attorney deceit committed upon court outside New York by New York
attorney).

458 University of California, Davis [Vol. 44:413

1. The Persuasive Effect of Amalfitano

New York’s attorney deceit statute is the source of most of the
attorney deceit statutes in the United States.253 Although New York’s
highest court had not expressed an opinion as to the precise meaning
of the phrase “intent to deceive” at the time most jurisdictions began
borrowing the language of New York’s statute,254 there is the
derivation note accompanying an earlier version of the statute in 1881
noting the construction given to the statute by the General Term of
the New York Supreme Court in Looff that section 487 covered forms
of attorney deceit that would not be actionable at common law.255
Moreover, other decisional law from New York around this time
bolsters the idea that this was the prevailing understanding of the
statute. An 1897 decision from the Special Term of the New York
Supreme Court, relying on Looff, concluded that:

[W]hen a person uses means which are deceitful, or which
tend to deceive the court or another person, such as lying or
producing false papers, it would be too strict a definition to
hold that although he intended to deceive, but as he failed in
accomplishing any result, he was not in fact guilty of using
deceit.256

Thus, under generally accepted interpretive principles, these
decisions should arguably be particularly persuasive in determining
the meaning of the statutory language in jurisdictions that borrowed
New York’s language around that time.257 Indeed, courts have

 253 See supra note 188 and accompanying text.
 254 When a legislature borrows statutory language from another jurisdiction after
the highest court of that jurisdiction has construed the language, there is a
presumption that the borrowing jurisdiction adopts the same construction. Baker v.
Ploetz, 616 N.W.2d 263, 271 (Minn. 2000). Applying this well-established principle
of construction, had the New York Court of Appeals considered that precise question,
its holding would be presumed to be adopted by any borrowing jurisdictions. The
New York Court of Appeals did consider the meaning of the language contained in
one of section 487’s predecessors. Looff v. Lawton, 97 N.Y. 478, 478 (1884). In that
case, the Court of Appeals concluded only that the statute did not apply unless the
deceit occurred while a judicial proceeding was pending. Id. It did not address the
more basic question of what was meant by the term “intent to deceive.” Thus, the
borrowed statute canon of construction is technically not applicable.
 255 See supra note 241 and accompanying text.
 256 People v. Oishei, 45 N.Y.S. 49, 52 (N.Y. Sup. Ct. 1897).
 257 See generally Baker v. Ploetz, 616 N.W.2d 263, 271 (Minn. 2000) (noting
importance of pre-existing New York law when ascertaining meaning of Minnesota’s
statute).

2010] Attorney Deceit Statutes 459

routinely looked to older New York decisional law on this subject
while interpreting their own attorney deceit statutes.258

Going further back in time, the original source of attorney deceit
statutes appears to have been the First Statute of Westminster from
over seven centuries ago.259 That statute was applied in an expansive
manner and even understood to cover a variety of forms of attorney
misconduct not involving “deceit” in the traditional sense, including
breaches of client loyalty and confidentiality.260 All of this suggests
that the Amalfitano court’s interpretation of the statutory language is
more historically accurate than that of the majority of jurisdictions. As
the statutes existing in other jurisdictions can be traced directly to a
body of law permitting deceit claims against attorneys in the absence
of any reliance on the party of a victim, there is a plausible argument
that this interpretation should prevail in other jurisdictions as well.

In addition, there is the reality that Amalfitano’s interpretation of the
statutory language is more consistent with the text than is the majority
approach. New York’s statute — like most — provides a remedy to a
“party injured” by an attorney who acts “with intent to deceive the
court or any party.”261 By its terms, then, if an attorney’s deceit upon
“the court” injures a party, that party is entitled to the remedy
provided.262 The majority approach, which does not allow recovery in
the case of fraud upon the court, is inconsistent with the plain
language of the statute. In addition, consistent with well-established
principles of construction, the statute’s use of the word “any” to
modify the words “deceit or collusion” suggests an expansive
interpretation of those terms.263 Thus, Amalfitano’s interpretation of
section 487 is also more faithful to the statutory text than is the
majority approach.

 258 See, e.g., id. (noting importance of pre-existing New York law when ascertaining
meaning of Minnesota’s statute); Bjorgen v. Kinsey, 466 N.W.2d 553, 559 (N.D. 1991)
(relying on Wiggin v. Gordon, 455 N.Y.S.2d 205 (N.Y. Civ. Ct. 1982)).
 259 See supra note 236 and accompanying text.
 260 See Andrews, supra note 179, at 1395.
 261 N.Y. JUDICIARY LAW § 487 (McKinney 2005).
 262 Id.
 263 Massachusetts v. EPA, 549 U.S. 497, 528-29 (2007); (emphasizing broad
definition of statutory term as underscored by use of the word “any” to modify term);
Dep’t of Hous. & Urban Dev. v. Rucker, 535 U.S. 125, 131 (2002) (noting the word
“ ‘any’ has an expansive meaning . . .”); United States v. Gonzales, 520 U.S. 1, 5
(1997) (“Read naturally, the word ‘any’ has an expansive meaning”).

460 University of California, Davis [Vol. 44:413

2. Tort Claims Involving Deceit in Motion Practice

If courts in the other jurisdictions with similar statutes were willing
to follow this line of reasoning, the results would potentially be quite
dramatic. As Amalfitano itself demonstrates, statutory deceit claims
based on the filing of false claims or motions containing false
assertions might succeed where malicious prosecution claims would
probably fail. New York is one of those jurisdictions requiring that a
malicious prosecution plaintiff establish that the defendant’s wrongful
initiation of a civil proceeding resulted in a special injury. The New
York Court of Appeals has defined “special injury” as “concrete harm
that is considerably more cumbersome than the physical,
psychological or financial demands of defending a lawsuit.”264
Amalfitano rejects any special injury requirement in the context of a
section 487 claim and specifically permits a plaintiff to recover for the
financial demands of defending a lawsuit. Thus, a section 487 claim is
an attractive alternative to a malicious prosecution claim for plaintiffs.

Amalfitano also opens the door to the use of attorney deceit statutes
as a substitute for abuse of process and malicious defense claims. In
Dupree v. Voorhees, section 487 provided the plaintiff with a potential
remedy for a lawyer’s false statements made in connection with the
filing of a motion when the court dismissed the plaintiff’s abuse of
process claim.265 And while few jurisdictions have been willing to
recognize malicious defense claims, it is difficult to see how knowingly
making false assertions during the defense of a claim would not be
classified as “deceit” under Amalfitano’s standard.

Amalfitano’s broad approach might also provide plaintiffs with a way
around the litigator’s absolute privilege in the defamation context. The
plaintiffs in Amalfitano sued over the false allegation contained in a
lawsuit that they had fraudulently purchased a business.266 This
allegation was almost certainly defamatory.267 However, because
lawyers enjoy an absolute privilege with respect to false and
defamatory statements made in connection with the initiation of a
judicial proceeding, a defamation action would have failed.268 The

 264 Engel v. CBS, Inc., 711 N.E.2d 626, 631 (N.Y. 1999).
 265 Cf. Dupree v. Voorhees, 876 N.Y.S.2d 840 (N.Y. Sup. Ct. 2009) (recognizing
validity of plaintiff’s statutory deceit claim, but noting failure of plaintiff’s abuse of
process claim).
 266 Amalfitano v. Rosenberg, 903 N.E.2d 265, 266 (N.Y. 2009).
 267 “A communication is defamatory if it tends so to harm the reputation of another
as to lower him in the estimation of the community or to deter third persons from
associating or dealing with him.” RESTATEMENT (SECOND) OF TORTS § 559 (1977).
 268 See, e.g., Horizon/CMS Healthcare Corp. v. Auld, 34 S.W.3d 887, 901 (Tex.

2010] Attorney Deceit Statutes 461

Amalfitano decision contains no reference to this immunity issue, thus
leading one to believe that the court did not believe that the general
common law privilege should trump the specific statutory prohibition
on attorney deceit. Regardless, as a matter of statutory interpretation,
the specific statutory prohibition should arguably trump the more
general common law privilege.269 Thus, in theory, an interpretation of
an attorney deceit statute consistent with the Amalfitano approach
might essentially eliminate the longstanding absolute litigator’s
privilege in the context of false and defamatory statements made in
motion practice.

3. Tort Claims Involving Deceit in the Discovery Process and in
the Presentation of Evidence

Amalfitano’s expansive approach could also have potentially
dramatic consequences for instances of attorney deceit occurring
during the discovery process and in the presentation of evidence.
Consider the case of Loomis v. Ameritech Corp.,270 an otherwise
nondescript case from Indiana involving allegations of attorney deceit
during the discovery process. The plaintiffs in Loomis alleged that an
attorney for the opposing party in a personal injury action made false
statements to a witness in an attempt to turn the witness against one
of the plaintiffs. The intended and successful result of this deceit was
to induce the witness to sign false statements in an affidavit the
attorney prepared that would be damaging to the plaintiffs’ case.271
The statements in the affidavit conflicted with the witness’s more
supportive deposition testimony, thus enabling the attorney to move
to strike the witness’s deposition testimony.272 The plaintiffs alleged
various theories of liability, including intentional interference with
civil litigation by spoliation of evidence, common law fraud or deceit,
and a statutory deceit claim, all of which the trial court dismissed on
the defendants’ 12(b)(6) motion.273

On appeal, the Indiana Court of Appeals affirmed the lower court’s
decision. The court dismissed the spoliation of evidence claim,
reasoning that even if the spoliation of evidence tort were recognized

2000) (applying “traditional statutory construction principle that the more specific
statute controls over the more general”).
 269 See, e.g., id. (stating traditional statutory construction principle).
 270 764 N.E.2d 658, 658 (Ind. Ct. App. 2002).
 271 Id. at 661.
 272 Id.
 273 Id. at 662, 666-67.

462 University of California, Davis [Vol. 44:413

in the state,274 it did not extend to include procuring false testimonial
evidence.275 The Court of Appeals also affirmed the dismissal of the
common law fraud claim, reasoning that the plaintiffs had failed to
allege that they ever relied on any of the false statements the attorney
had made to the witness.276 “Fraud against a witness,” the court
explained, “does not equate to fraud against a party.”277 Finally, the
court affirmed the dismissal of the statutory deceit claim, reasoning
that the statute did not create a new cause of action but instead simply
trebled the damages available in a common law fraud action. And
since the fraud action failed, so too did the statutory action.278

Were the Indiana Supreme Court to follow Amalfitano to its logical
conclusion, each of the plaintiffs’ claims in Loomis would likely have
survived the motion to dismiss. Fraud upon a witness — while
perhaps insufficient to amount to common law fraud — is nonetheless
a form of deceit that may have adversely affected the plaintiffs’
underlying lawsuit. Similarly, preparing an affidavit containing false
statements and then relying on that affidavit in the course of making a
motion is also unquestionably the type of deceit the Amalfitano court
envisioned as being actionable under its “expansive” interpretation of
the statute. Indeed, the defendant in Amalfitano actually submitted
false affidavits in support of a motion.279 Attorney deceit statutes
would also naturally seem to cover the more obvious situation in
which an attorney concealed or destroyed relevant evidence during
discovery.

Knowingly allowing a witness to commit perjury in a civil matter
would also likely be actionable under an attorney deceit statute in a
jurisdiction that adopted Amalfitano’s expansive approach. Again,
fraud upon a court or jury — while not actionable under common law
— is still a form of fraud or deceit in the sense of involving an attempt
to trick the judge or jury. Accordingly, the Amalfitano interpretation
would reverse the nearly universal rule that there is no civil remedy
for perjury.

 274 The Indiana Supreme Court has since refused to recognize spoliation as an
independent tort. Gribben v. Wal-Mart Stores, Inc., 824 N.E.2d 349, 355 (Ind. 2005).
 275 Loomis, 764 N.E.2d at 662.
 276 Id. at 667.
 277 Id.
 278 Id.
 279 See Amalfitano v. Rosenberg, 533 F.3d 117, 121-22 (2d Cir. 2008); supra notes
225-26 and accompanying text.

2010] Attorney Deceit Statutes 463

4. Tort Claims Involving Deceit in Negotiations

In theory, a broad interpretation of an attorney deceit statute might
produce at least two significant changes in the tort law involving
attorneys accused of deceit during the negotiation process. First and
foremost, it might deprive defendants of the argument that the
plaintiff’s reliance on a misrepresentation was not justified.280 Because
Amalfitano makes clear that section 487 does not codify a common law
fraud action, a plaintiff should no longer have to establish that his or
her reliance on the defendant-attorney’s misrepresentations was
justified.

Indeed, in light of the fact that Amalfitano recognized the validity of
a statutory deceit claim based on an attempted but unsuccessful
deceit,281 the plaintiff’s reliance on the defendant-attorney’s
misrepresentation to the plaintiff should not even be required.282 At
some point, of course, the falsity of an assertion may be so patently
obvious as to deprive the statement of its fraudulent quality.283
Regardless, an expansive reading of the statutory language as required
by Amalfitano284 would seem to limit the ability of a lawyer to assert in
response to a charge of deceit during negotiations that the other side
was represented by counsel and foolish for having believed what the
lawyer said.

Second, an expansive reading of the statutory language might also
make it easier for plaintiffs to establish the deceptive quality of the
defendant’s conduct, particularly in cases involving the omission or
nondisclosure of facts. As discussed, courts have been reluctant to
impose an ethical or tort duty on lawyers to disclose facts to an
adversarial party during the negotiation process.285 This is particularly
true where the information that was not disclosed was discoverable,
but the opposing party failed to ask for the information.286 However, if

 280 See supra notes 162-64 and accompanying text (discussing this issue).
 281 See supra notes 235, 238-41, 245 and accompanying text (discussing court’s
resolution of certified question from federal court regarding whether successful
lawsuit may be based on attempted but unsuccessful deceit).
 282 However, because a plaintiff still must establish that the deceit caused the
plaintiff damages, the number of instances in which a plaintiff does not rely on a
misrepresentation aimed at the plaintiff, but still suffers damages would seem to be
fairly small.
 283 “The recipient of a fraudulent misrepresentation is not justified in relying upon
its truth if he knows that it is false or its falsity is obvious to him.” RESTATEMENT

(SECOND) OF TORTS § 541 (1977).
 284 Amalfitano v. Rosenberg, 903 N.E.2d 265, 268 (N.Y. 2009).
 285 See supra note 66, 155-63 and accompanying text.
 286 See Brown v. Cnty. of Genesee, 872 F.2d 169, 175 (6th Cir. 1989) (concluding

464 University of California, Davis [Vol. 44:413

one is supposed to take an expansive view of the statutory language in
an attorney deceit statute, it becomes much easier to view the
nondisclosure of a fact basic to the transaction as an act of deceit, even
where no external law requires the disclosure of the fact.

These changes, coupled with the prospect of trebled damages, could
dramatically reshape the nature of negotiations between lawyers. A
lawyer’s ethical obligation of confidentiality would still prevent the
disclosure of many facts that might be relevant to a negotiation.
However, an expansive reading of the statutory language contained in
attorney deceit statutes would force courts to consider more carefully
the question of whether nondisclosure amounts to deceit. Thus, the
negotiation process could, in theory, look dramatically different if
courts follow Amalfitano’s reasoning to its logical conclusion.

B. Amalfitano as Anomaly: Why Courts Are Unlikely to Follow
Amalfitano (At Least Not to Its Logical Extreme)

You say you want a revolution?
— The Beatles, Revolution

Of course, the fact that courts could and arguably should — as a

matter of principles of statutory construction — adopt Amalfitano’s
reading of section 487 does not mean that they are likely to do so. Nor
does it mean that following Amalfitano’s reasoning to its logical
conclusions is necessarily desirable. Instead, for a number of reasons,
it seems more likely that courts will either cling to their past
restrictive interpretations of their jurisdiction’s own attorney deceit
statutes or adopt less expansive interpretations of the statutes when
confronted with difficult cases.

1. Conflicts with the Legal Profession’s View of Itself

Perhaps the most obvious reason why courts are unlikely to give full
effect to the logic of Amalfitano is precisely because the decision is
potentially so revolutionary. Following Amalfitano’s reasoning would
require other courts to reverse their own well-established and far
narrower constructions of their attorney deceit statutes. Beyond that,
Amalfitano’s expansive interpretation directly challenges many of the
legal profession’s deeply held beliefs about itself that lawyers have
used to justify the special protection afforded to them.

that there was no unethical conduct by lawyer who failed to correct other side’s
misunderstanding); supra text accompanying note 71.

2010] Attorney Deceit Statutes 465

Take, for instance, the absolute litigator’s privilege. Following
Amalfitano to its logical extreme would likely mean that the privilege
would lose its teeth.287 But doing that kind of harm to the litigator’s
privilege would also entail an implicit rejection of the privilege’s
underlying justification: the supremacy of the goal of preserving the
ability of lawyers to advocate zealously on behalf of their clients.288
While perhaps not an absolute value in the practice of law, zealous
advocacy holds considerable sway in the collective psyche of the legal
profession.289 It is a value lawyers assert not just in the litigation
context but in the discovery and negotiation contexts.290 Therefore,
many judges would likely view any encroachment on this value —
however well intentioned — with suspicion.

An expansive interpretation of the language in attorney deceit
statutes is also somewhat in tension with one of the other primary
justifications courts have used to limit the reach of tort law in
connection with legal proceedings: the idea that litigation and
negotiations are adversarial processes.291 A certain amount of deceit is
actually expected in the litigation process. As Professor Bruce Green
has observed, “The professional lore glorifies criminal defense lawyers
who engage successfully in trickery of various sorts.”292 Many lawyers
see nothing wrong with a lawyer tricking a witness into believing that
the lawyer has documentary evidence in his possession that
demonstrates the witness is lying when, in fact, the lawyer has no such
evidence. While the legal profession as a whole may view such tactics
as good lawyering, they unquestionably involve deceit.

A certain amount of deception is also considered acceptable in the
negotiation context.293 Negotiation is frequently compared to poker,294

 287 See supra notes 268-69 and accompanying text.
 288 See supra note 98 and accompanying text (noting privilege has been justified on
grounds that it is necessary so as to provide attorneys with “the utmost freedom in
their efforts to secure justice for their clients”).
 289 See Allen K. Harris, The Professionalism Crisis — The ‘Z’ Words and Other Rambo
Tactics: The Conference of Chief Justices’ Solution, 53 S.C. L. REV. 549, 568-70 (2002)
(noting lawyers’ continued reliance on idea of zealous representation).
 290 See generally Wendel, supra note 38, at 929 (noting lawyers’ objections to
discovery process on grounds that process conflicts with idea of zealous
representation).
 291 See supra note 93 and accompanying text.
 292 Green, supra note 16, at 367-68.
 293 McDermott, supra note 58, at 1018.
 294 See, e.g., Joseph L. Morrel, Note, Go Shops: A Ticket to Ride Past a Target Board’s
Revlon Duties?, 86 TEX. L. REV. 1123, 1147 n.185 (2010) (analogizing negotiations to
“a round of Texas hold ‘em poker”).

466 University of California, Davis [Vol. 44:413

which involves a fair amount of bluffing, i.e., misleading one’s
opponent. And an ABA ethics opinion opines that lying about one’s
negotiation goals or willingness to settle is ethically permissible.295

Thus, while deceit is already technically prohibited by the
disciplinary rules,296 the reality is that at least some forms of deceit are
considered perfectly acceptable in the practice of law. An expansive
interpretation of the word “deceit” in an attorney deceit statute is
potentially in tension with that reality. As such, many judges might be
hesitant to adopt the Amalfitano approach.

2. Creating Tension in Existing Tort Law

There is also the practical concern about how a court adopting
Amalfitano’s expansive interpretation of an attorney deceit statute
would reconcile that approach with existing tort theories. For
example, would the absolute litigation privilege for defamation — one
of the oldest and most venerable of tort privileges — survive in the
case of statutory deceit claim premised upon a false and defamatory
pleading? Would the privilege still apply to statutory claims that
would ordinarily sound under a different tort theory (such as
misrepresentation or abuse of process) in jurisdictions that have
extended the privilege to those other theories?

An expansive interpretation of the language in attorney deceit
statutes would also expose lawyers to liability that their clients might
not face. For example, the elements of the malicious prosecution tort
are designed, in the words of one court, “to strike a balance between
allowing free access to the courts for the vindication of rights without
fear of a resulting suit, and the undue exercise of such right.”297 In a
jurisdiction that requires the existence of a special injury before a
malicious prosecution claim can proceed, an attorney who brings a
claim without probable cause could face liability under section 487 for
the increased legal costs associated with defending the claim.298 The
lawyer’s client would not. Thus, by potentially exposing lawyers to
liability in such cases, an expansive interpretation of an attorney deceit
statute might have the same chilling effect on the ability of a client to
vindicate his or her rights as eliminating or loosening some of the
elements of the malicious prosecution tort would.

 295 ABA Comm. on Ethics, Formal Op. 06-439 (2006).
 296 See supra note 22 and accompanying text.
 297 Ammerman v. Newman, 384 A.2d 637, 641 (D.C. 1978); see also Long, supra
note 99, at 489.
 298 See supra notes 264-65 and accompanying text.

2010] Attorney Deceit Statutes 467

An expansive interpretation of the statutes opens up a host of
difficult legal questions. Courts have generally expressed skepticism at
the idea that the cure for abusive litigation conduct is more
litigation.299 This would seem to be a particular concern where the
recognition of new theories of liability would create conflicts with
existing and well established theories of liability. In light of the
potential for the type of doctrinal overload300 that might result, it is
difficult to see many courts following Amalfitano’s expansive approach
to its logical conclusions.301

3. Problems of Overdeterrence and Overcriminalization

There is valid concern that an overly expansive interpretation of
existing attorney deceit statutes could sometimes put attorneys in an
untenable position and deter conduct that the legal profession rightly
considers important. While no lawyer could rightly condone making a
false statement of material fact to an opposing party with the intent to
induce reliance, it is not at all out of the question that the term
“deceit” might also include failing to correct the other side’s
misapprehensions about a material fact.302 Yet, not only do many in
the legal profession view remaining silent and taking advantage of an
opponent’s mistakes to be part of good lawyering, a lawyer’s duties of

 299 See, e.g., supra note 148 and accompanying text (describing court’s analysis of
costs and benefits of adopting independent spoliation claim). See generally Joy, supra
note 27, at 807 (noting general unwillingness of disciplinary authorities to control
litigation conduct and stating that “the legal profession has determined that trial
judges are more effective in controlling litigation conduct in pending matters”).
 300 See Ann Althouse, Late Night Confessions in the Hart and Wechsler Hotel, 47
VAND. L. REV. 993, 1006 (1994) (“The doctrinal overload — the endless note cases
obsessively adding one little twist after another — represses debate.”).
 301 In addition, one should not overlook some of the more subtle factors that might
influence judges to reject Amalfitano’s broad interpretation. Judges are also former
lawyers who often cannot help but think of themselves as such. Hence, some judges
might recoil at the prospect of criminal prosecution and treble damages resulting from
the zealous representation of a client. See Benjamin H. Barton, Do Judges Systematically
Favor the Interests of the Legal Profession?, 59 ALA. L. REV. 453, 460 (2008) (suggesting
that judges’ experiences as former practicing lawyers shape their sympathies). Finally,
in states with elective judiciaries, judges might understandably be reluctant to
interpret an attorney deceit statute in a manner that potentially exposes the most
likely source of campaign contributions — attorneys — to criminal prosecution
and/or treble damages. See id. at 458 (noting extent to which judges are dependent on
lawyers for their positions).
 302 See generally Humbach, supra note 25, at 993-94 (stating that “truly honest
lawyers” would “never purposely fail to disclose facts necessary to correct
misapprehensions known to have arisen in the matter”).

468 University of California, Davis [Vol. 44:413

confidentiality and diligent representation might arguably require that
silence.303 Lawyers already must tread carefully in these situations, but
an expansive interpretation of an attorney deceit statute increases the
likelihood of civil liability while also potentially exposing a lawyer to
treble damages in ethical gray areas. These concerns become more
acute when one pauses to remember that attorney deceit statutes are
penal in nature in the majority of jurisdictions.304 Furthermore, the
fact that attorney deceit statutes are, in some jurisdictions, criminal in
nature should not be overlooked. Admittedly, criminal prosecution
under the statutes does not appear to have been a significant
possibility as a historical matter given the lack of reported decisions
involving prosecution.305 That said, there have been at least some
prosecutions under these statutes.306 Moreover, a rejuvenated deceit
statute might lead to new prosecutions.307 And the mere possibility of
a criminal conviction may be more threatening than the possibility of
a lawsuit. Bruce Green has argued that even where there is no serious
risk of criminal prosecution, lawyers may alter their conduct in an
attempt to comply with the penal statute to avoid any anxiety, cost,
civil liability, and damage to reputation that might come from an
accusation or prosecution.308 This is a concern for lawyers who engage
in highly aggressive lawyering, but lawyering that is nonetheless
noncriminal in nature. It is also a concern for lawyers who are forced
to deal with difficult ethical questions and who behave “in accordance
with a plausible understanding of the professional norms” of the legal
profession.309

Finally, although existing attorney deceit statutes contain significant
ambiguity in terms of scope, they limit the discretion of judges in
other ways. Unlike tort law, where courts retain some discretion as to
whether a defendant’s conduct is egregiousness enough to submit the
question of punitive damages to the jury, most attorney deceit statutes
make the trebling of damages mandatory. Thus, courts must treat

 303 Id. at 995, 1012-13.
 304 See supra note 193 and accompanying text.
 305 See supra note 215 and accompanying text.
 306 See supra note 215 and accompanying text.
 307 Bruce Green has argued that “because the criminal process may be more
effective than either the disciplinary or the civil process, lawyers who engage in
misconduct proscribed by the criminal law may face a more substantial risk of
discovery and punishment.” Green, supra note 16, at 332.
 308 Id. at 345-46.
 309 Id. at 328.

2010] Attorney Deceit Statutes 469

every instance of actionable deceit in the same manner, regardless of
the circumstances.310

Many of these concerns exist with respect to most criminal statutes
that apply to lawyer conduct. However, they are particularly acute in
the case of broadly worded statutory language present in existing
attorney deceit statutes. Ultimately, the risk is that such statutes may
deter not only conduct that the legal profession and the public abhor,
but conduct that may be essential to effective representation of clients.

C. Amalfitano as a Harbinger of Legislative Scrutiny of and Judicial
Intolerance of Attorney Deceit

The concerns over adopting an expansive interpretation of existing
attorney deceit statutes are relatively easy to identify. Therefore, it
seems safe to conclude that the New York Court of Appeals foresaw
most if not all of these concerns. Why then did it choose — in a
unanimous opinion no less — to interpret the statute in the manner it
did?

One possible explanation is that there was only one plausible
interpretation of New York Judiciary Law section 487. Thus, the court
had no choice but to adopt its expansive interpretation. However, to
suggest that there is but one clear meaning to broadly worded
statutory language with roots dating back over 700 years seems almost
farcical.311 Another possible explanation is that the court’s
interpretation was influenced by a desire to remain true to the original
understanding of the statutory language. However, aside from the
single reference to the Looff decision from a lower court in New York
in the nineteenth century, there is no attempt to square the court’s
interpretation of the term “deceit” with the historical understanding of
that term. The court did trace the language of section 487 to the First
Statute of Westminster, but there was no attempt to determine how
British courts had interpreted the statutory language prior to its
adoption in New York.

 310 See generally Wiggin v. Gordon, 455 N.Y.S.2d 205, 209 (N.Y. Civ. Ct. 1982)
(concluding “reluctantly” that court was “without any alternative but to apply treble
damages” in case of attorney deceit under statute).
 311 See generally Rose, supra note 169, at 58 (“Although a modern interpretative
approach would focus on the normal meaning of the statutory language and the
legislative history, the earlier discussion of medieval interpretation demonstrated that
such an approach to exploring chapter 29’s meaning would be inappropriate because
of the use of considerable judicial discretion and the diminished significance of
language.”).

470 University of California, Davis [Vol. 44:413

The most logical explanation is that, confronted with statutory
language capable of multiple interpretations, the New York Court of
Appeals was influenced by a concern about deceptive behavior in the
practice of law and the inability of existing measures to address such
behavior adequately. The perception remains among the public and
wide segments of the legal profession that deceptive and dishonest
behavior in the course of representing a client remains a problem.312
Regardless of whether the actual number of instances of attorney
deceit has remained relatively constant since the First Statute of
Westminster or whether they have increased as competition for clients
among lawyers has become more intense, there is a strong sense that a
“win-at-all-costs” mentality increasingly pervades the practice of law.

Members of the court could hardly be unaware of these concerns.
Moreover, as appellate judges and — in at least some cases — former
trial court judges, the justices of the New York Court of Appeals have
hands-on experience with the problem of “Rambo-litigation tactics”
and various forms of deceptive behavior. Indeed, as members of the
state’s highest court, the justices of the New York Court of Appeals
retain ultimate authority over the practice of law in the state and
routinely review appeals from the disciplinary process in the state.
Thus, they have their own opinions as to the prevalence of deceptive
behavior in the practice of law and the success or failure of existing
measures to address this behavior.

Perhaps then Amalfitano is a reflection of the court’s view that
attorney deceit remains an intractable problem that requires new
solutions. In this instance, the “new” solution was to breathe life into
a centuries-old prohibition. In an 1897 decision, the Special Term of
the New York Supreme Court suggested that New York’s attorney
deceit statute was enacted because “[o]ftentimes the court was
powerless to protect itself” from fraud, and “there was no
punishment” for an attorney who deceived a court “by sharp practice,
false statement, or in withholding some fact from the court which he
was in good faith bound to disclose.”313 Subsequent to that decision,
new methods of dealing with these forms of deceit were devised,
including increased judicial sanctions and the system of professional
discipline. Perhaps not coincidentally, New York decisions from the
latter half of the twentieth century reflected a much different view of
the statute: up until the Amalfitano decision, New York courts
routinely referenced the limited scope of the statute’s reach.314

 312 See supra notes 1, 39 and accompanying text.
 313 People v. Oishei, 45 N.Y.S. 49, 52 (N.Y. Sup. Ct. 1897).
 314 See supra note 220 and accompanying text.

2010] Attorney Deceit Statutes 471

What then accounts for the New York Court of Appeals’s radical
return in Amalfitano to the nineteenth-century understanding of the
statute? Perhaps it has at least something to do with the court’s belief
that judicial sanctions and professional discipline have failed fully to
address the problems referenced by the Special Term of the New York
Supreme Court back in 1897. Admittedly, there is little in the opinion
that speaks directly to the court’s views as to the prevalence of deceit
in the practice of law or the ability of existing measures to address
attorney deceit adequately. The opinion is relatively short and focuses
almost exclusively on the history of the statutory language found in
New York Judiciary Law section 487. However, the court repeatedly
referenced the special obligations attorneys have by virtue of their
positions.315 In light of the obvious and difficult host of future issues
the decision raises and the fact that there were other, more restrictive
yet equally plausible interpretations of this language available to the
court that would have avoided these issues altogether, one must seek
an explanation somewhere. Ultimately, the most logical explanation is
that the court’s perceptions regarding deceit in the practice of law
heavily influenced the Amalfitano decision.

If this is the case, the decision is potentially something of a warning
sign for the legal profession. Over the past two decades, courts have
considered whether to expand tort liability related to the legal process
by recognizing the torts of malicious defense and spoliation of
evidence. Although most state courts have declined to recognize these
torts, a few have been willing to do so.316 And there is at least some
feeling that courts have begun to impose tougher sanctions on
offending lawyers.317 Thus, there is at least some evidence from which
to conclude that the courts are becoming less tolerant of deception in
the administration of justice and more accepting of the idea that the
traditional approaches to such deception have proven inadequate.
Therefore, it is significant that the highest court in New York — the
state with the highest number of lawyers in the nation and the state
that contains the city with the highest number of lawyers in the
nation318 — would interpret a statute specifically targeting lawyers in a

 315 See Amalfitano v. Rosenberg, 903 N.E.2d 265, 269 (N.Y. 2009).
 316 See supra notes 123-33, 146-53 and accompanying text.
 317 See generally Moss, supra note 83, at 560 (stating recent trend of courts to more
willingly impose sanctions).
 318 See Thomas Adcock, Addition of Three Law Schools to New York’s 15 Stirs Debate,
239 N.Y. L.J. 1,1 (2008); George P. Baker & Rachel Parkin, The Changing Structure of
the Legal Services Industry and the Careers of Lawyers, 84 N.C. L. REV. 1635, 1649
(2006).

472 University of California, Davis [Vol. 44:413

manner so contrary to the judiciary’s traditional favoritism toward
lawyers and in a manner that could dramatically expand lawyers’
liability. If the New York Court of Appeals feels the problem of
attorney deceit is significant enough to warrant the kind of strong
medicine Amalfitano seems to prescribe, perhaps this is a sign that a
growing segment of the judiciary — long the protector of the legal
profession’s interests319 — is losing patience with the lack of
professionalism among lawyers.320

If the judiciary is in fact losing some of its zeal to shield lawyers
from liability, the loss is potentially significant for the legal profession.
Amalfitano comes at a time when federal agencies are increasingly
establishing their own, sometimes more stringent regulations on
attorney conduct;321 prosecutors are demonstrating less respect for the
attorney-client privilege than they have in the past in pursuing
prosecutions;322 and state legislatures have adopted more stringent
restrictions on specific forms of attorney conduct, such as the
solicitation of clients and the filing of Strategic Lawsuit Against Public
Participation (“SLAPP”) suits,323 than the legal profession itself has.324

 319 Barton, supra note 301, at 454-55 (stating that “if there is a clear advantage or
disadvantage to the legal profession in any given question of law . . . judges will
choose the route (within the bounds of precedent and seemliness) that benefits the
profession as a whole”).
 320 See generally Qualcomm, Inc. v. Broadcom Corp., No. 05CV1958-B, 2008 WL
66932, at *20 (S.D. Cal. Jan. 7, 2008) (opining that there has been “a decline in and
deterioration of civility, professionalism and ethical conduct in the litigation arena”);
Warren E. Burger, The Decline of Professionalism, 61 TENN. L. REV. 1, 3 (1993) (“[T]he
standing of the legal profession is at its lowest ebb in the history of our country due to
the misconduct of . . . all too many lawyers in and out of the courtroom.”).
 321 See Implementation of Standards of Professional Conduct for Attorneys, 67 Fed.
Reg. 71,670-71,707 (proposed Nov. 21, 2002) (to be codified at 17 C.F.R. pt. 205).
 322 See John S. Baker, Jr., Reforming Corporations Through the Threat of Criminal
Prosecution, 89 CORNELL L. REV. 310, 329 (2004) (noting that American Counsel
Association has complained that “[i]t is the regular practice of U.S. Attorneys to
require corporations to waive their attorney-client privileges and divulge confidential
conversations and documents in order to prove cooperation with prosecutor’s
investigation”).
 323 As described by one practitioner:

The typical SLAPP lawsuit involves citizens opposed to a particular real
estate development. The group opposed to the development, usually a local
neighborhood, protests by distributing flyers, gathering protest petitions,
writing letters to local newspapers and speaking at planning commission and
city council meetings. The developer responds by filing a SLAPP lawsuit
against one or more of the citizens, alleging defamation or various business
torts. . . .

A SLAPP lawsuit is “filed solely for delay and distraction, and to punish

2010] Attorney Deceit Statutes 473

In short, Amalfitano comes at a time when the traditional deference
shown to the judgment of the judiciary and the legal profession
concerning the rules governing the profession is on a steady decline.
In addition, the decision comes at a time when there are fewer lawyers
in state legislatures to look out for the legal profession’s interests,325
and politicians are increasingly scoring points by questioning the
integrity of lawyers and judges.

Add to all of the above the reality that there is a strong sense among
many nonlawyers that dishonesty is prevalent in the practice of law,
and one can easily foresee increased external regulation of the legal
profession. Over twenty years ago, the ABA Report of the Commission
on Professionalism warned that unless the legal profession was willing
to institute its own reforms, “far more extensive and perhaps less-
considered proposals may arise from governmental and quasi-
governmental entities attempting to regulate the profession.”326 This
warning seems even more prophetic today.327 The attorney deceit
statutes in existence in various states today contain broad language
that cover a variety of forms of lawyer misconduct and raise a host of

activists by imposing litigation costs on them for exercising their
constitutional right to speak and [to] petition government.” The primary
purpose of a SLAPP lawsuit is not to resolve the allegation in the petition,
but to punish or retaliate against citizens who have spoken out against the
plaintiffs in the political arena and to intimidate those who would otherwise
speak in the future. A SLAPP lawsuit is often intended to make the victim an
example and a carrier who spreads the virus of fear throughout the
community.

Stephen L. Kling, Missouri’s New Anti-SLAPP Law, 61 J. MO. B. 124, 124 (2005).
Numerous states have adopted anti-SLAPP laws, which, among other things, shifts
“fees and costs to the filer when the target prevails on the motion.” Id. at 125.
 324 See Bergman v. District of Columbia, No. 08-CV-859, 2010 WL 114015, at *17
(D.C. Jan. 14, 2010) (upholding constitutionality of statute that D.C. law prohibits
lawyers and other professionals from soliciting clients within twenty-one days of car
accident, except by mail); Kling, supra note 323, at 125 (“The message to judges and
lawyers by state legislatures that adopt [anti-SLAPP] laws is that the era of
intimidation of the public by SLAPP lawsuits is over.”).
 325 See Harris, supra note 289, at 589 (suggesting that there will be fewer lawyers
serving in positions of prominence in state legislatures in future); Kevin Hopkins, The
Politics of Misconduct: Rethinking How We Regulate Lawyers, 57 RUTGERS L. REV. 839,
842 n.6 (2005) (citing statistics demonstrating decline in number of lawyers in state
legislatures and in Congress).
 326 ABA Comm’n on Professionalism, “. . .In the Spirit of Public Service:” A
Blueprint for the Rekindling of Lawyer Professionalism, 112 F.R.D. 243, 248 (1986).
 327 See generally Harris, supra note 289, at 589 (stating that warning of ABA
Commission on Professionalism “clearly carries more urgency today than it did in
1986”).

474 University of California, Davis [Vol. 44:413

complicated ethical issues for lawyers. If increased state regulation of
the practice of law is forthcoming, it might very well resemble the
language found in these statutes.

D. Amalfitano as Model for Reform

The dangers associated with an expansive interpretation of existing
attorney deceit statutes ultimately limit the utility of the statutes in
addressing deceit in the practice of law. However, perhaps the
principles underlying the statutes and Amalfitano’s broad reading of
New York Judiciary Law section 487 may help shape a reevaluation of
the courts’ traditional aversion to lawyer liability. The following
subsection argues that, in narrow instances, expanded civil liability for
attorney fraud committed upon a court is appropriate.

1. The Advantages of Tort Law

Patel v. OMH Medical Center, Inc. is an Oklahoma case involving an
allegation that a lawyer made misrepresentations to the court at trial
concerning documentary evidence.328 The decision is noteworthy if
only for the following heading, which appears toward the end of the
court’s opinion: “NO CIVIL REMEDY IS AVAILABLE FOR
LITIGATION-RELATED MISCONDUCT.”329 Read literally, the
heading is quite striking. Presumably, by “no civil remedy,” the court
meant to exclude the possibility of any form of civil liability, including
battery or assault. Ultimately, the heading is noteworthy as an
expression of a rather extreme form of the judicial reluctance to allow
tort law to address lawyer misconduct in a pending proceeding.

Existing attorney deceit statutes — at least as interpreted by the
New York Court of Appeals — may be too blunt an instrument to
address the problem of deceit in the practice of law. Furthermore,
given some of the potential problems associated with trying to define
when, in Green’s words, “ ‘bad lawyering’ end[s] and ‘criminal
lawyering’ begin[s],”330 criminal law should not be the primary vehicle
to address deceit in the practice of law. However, perhaps the
Amalfitano decision presents courts and commentators with the
opportunity to reflect on statements like those in Patel and question
whether such hyper-skepticism regarding the possibility of liability
resulting from dishonesty in the course of a legal proceeding is truly

 328 Patel v. OMH Med. Ctr., Inc., 987 P.2d 1185, 1203 (Okla. 1999).
 329 Id. at 1201.
 330 Green, supra note 16, at 328.

2010] Attorney Deceit Statutes 475

justified. Perhaps, in light of the public skepticism regarding
attorneys, the frustration among many lawyers and judges concerning
the dishonest practice of law, and the increased potential for external
regulation of the sort represented by existing attorney deceit statutes,
there is room for relaxation of the traditional reluctance to civil
liability.

In commenting on its own attorney deceit statute, the Montana
Supreme Court noted the dual purpose of the statute: “To compensate
the innocent party who incurred additional time and expense as a
result of the deceit of the culpable attorney [and] . . . to punish . . .
any attorney who deceives the court or the other party.”331
Compensation and deterrence are also the two most commonly cited
justifications for civil liability.332 Of course, there are other means that
courts and the legal profession could employ to accomplish these
goals. Although it may sound trite at this point, the legal profession
can and should continue to emphasize that the concept of zealous
representation has its limits. The organized bar should continue its
efforts to reconceptualize “zealous representation” as “diligent
representation” and promote the idea of tough, but honest lawyering.
For their part, courts can further the goals of compensation and
deterrence by more frequently imposing monetary sanctions when
dealing with attorney deceit. In addition to compensating victims,
monetary sanctions are likely to have a greater deterrent effect on
dishonest behavior than are other types of sanctions.333

Although these kinds of measures may be desirable, they would
function especially well in tandem with expanded tort liability. First,
sanctions may not always adequately compensate a victim for the full

 331 LaFountaine v. State Farm Mut. Auto. Ins. Co., 698 P.2d 410, 413 (Mont. 1985).
 332 See DAN B. DOBBS, THE LAW OF TORTS §§ 11–12, at 19-22 (2000).
 333 See Bourne, supra note 146, at 641-42 (concluding that nonmonetary sanctions
“are totally inadequate for deterring” spoliation of evidence); Dale A. Nance, Missing
Evidence, 13 CARDOZO L. REV. 831, 878 (1991) (“[M]onetary sanctions may be better
responses to suppression in many cases, which in turn argues in favor of the extension
of such forms of response, by endorsing both compensatory and deterrent monetary
discovery sanctions and, where these are nonetheless inapplicable or inadequate, the
spoliation tort.”); see also Douglas R. Richmond, For a Few Dollars More: The
Perplexing Problem of Unethical Billing Practices by Lawyers, 60 S.C. L. REV. 63, 79
(2008) (“[P]otential civil liability often deters lawyer misconduct more effectively
than does the threat of professional discipline.”). See generally FOREWORD TO

RESTATEMENT (THIRD) OF THE LAW GOVERNING LAWYERS, at XXI (2000) (“[T]he
Restatement recognizes what everyone involved with the ethics codes knows . . .
namely that the remedy of malpractice liability and the remedy of disqualification are
practically of greater importance in most law practice than is the risk of disciplinary
proceedings.”).

476 University of California, Davis [Vol. 44:413

range of harm incurred as a result of attorney deceit. For example,
vacating a judgment under Rule 60 in the case of fraud upon the court
would still only provide a remedy for a victim who actually lost a
lawsuit or similarly obtained a worse result than he or she otherwise
would but for the fraud. Vacating a judgment would do nothing to
compensate those who ultimately prevailed on a claim or defense, but
had to incur the additional time, expense, or other special injuries
caused by the fraud. Nor would it compensate those who incurred
similar damages stemming from an attempted but unsuccessful fraud
upon a court.

Second, a court that announces a new theory of tort liability for
lawyers is making a statement in a manner that increased reliance on
judicial sanctions cannot. Like criminal law, tort law establishes
boundaries of permissible conduct.334 As others have noted, tort law,
with its ability to compensate and punish, “serve[s] a strong educative
function for both the individual offender and society in general.”335
Professor David G. Owen has suggested that by establishing the
possibility of punitive damages through recognition of a tort theory,
courts “proclaim the importance that the law attaches to the plaintiff’s
particular invaded right, and the corresponding condemnation that
society attaches to its flagrant invasion by the kind of conduct engaged
in by the defendant.”336

A court’s recognition of a tort theory that specifically addresses
lawyer misconduct carries with it particular symbolic force. By
articulating the contours of liability, a state’s highest court — the
entity ultimately responsible for the regulation of the practice of law in
the state — is making a statement about the norms of the legal
profession. And because the practice of law is so closely intertwined
with the administration of justice, the articulation of a tort rule
governing lawyer deceit is also an expression of societal norms.337

 334 See Thomas H. Koenig, Crimtorts: A Cure for Hardening of the Categories, 17
WIDENER L.J. 733, 771 (2008).
 335 David G. Owen, A Punitive Damages Overview: Functions, Problems and Reform,
39 VILL. L. REV. 363, 374 (1994); see Koenig, supra note 334, at 772 (noting that some
torts teach “the general population about society’s norms and the penalties for
violating its rules of proper behavior”).
 336 Owen, supra note 335, at 374; see also Cass R. Sunstein et al., Assessing Punitive
Damages, 107 YALE L.J. 2071, 2075 (1998) (noting that punitive damages “may reflect
the ‘sense of the community’ about the egregious character of the defendants’
actions”).
 337 See generally Paula J. Dalley, The Law of Deceit, 1790-1860: Continuity Amidst
Change, 39 AM. J. LEGAL HIST. 405, 418 & n.65 (1995) (noting “moral character” of
tort action of deceit or fraud); Eric T. Freyfogle, Water Justice, 1986 U. ILL. L. REV.

2010] Attorney Deceit Statutes 477

Therefore, the recognition of a new tort theory of liability is expressive
of the legal profession’s disapproval of attorney deceit in a way that
increased judicial sanctions for such misconduct is not.

Existing attorney deceit statutes convey in a concise manner the
exact message the legal profession should be communicating to its
members and to the public at large. Although the utility of the statues
is undermined by the broadness of the language, the symbolism of the
statutes is important. By relying on the development of tort law to
address the same subject matter, courts can achieve the same
educational and symbolic goals while dealing with attorney deceit on a
more practical basis.

2. Recognizing Limited Liability for Fraud upon a Court

Courts can achieve the symbolic and practical goals of attorney
deceit statutes while balancing some of the legitimate concerns of the
legal profession regarding diligent representation by limiting new
theories of lawyer liability to especially egregious instances of
misconduct. Although courts have, in at least some instances, been
willing to recognize tort claims premised upon the deception of an
opposing party, they have been far less willing to recognize liability
where the conduct — either independently or as part of a fraud upon a
party — involves fraud or attempted fraud upon a court. However, if
there is one area in which the restrictions on civil liability against
lawyers should be loosened, it is in the case of fraud or attempted
fraud upon a court. Here, perhaps, the authors of the Statute of
Westminster in 1275 were on to something.

Deceit by one party against another during a legal process is bad. It
may cause the other party to incur increased time and expense in
dealing with the deceit,338 added anxiety and emotional distress,339 and
potentially the loss of the opportunity to prevail in a lawsuit or
achieve a better outcome.340 A fraud upon the court is worse in that it

481, 503 (1986) (“Tort law has long had close ties to community values and standards
and to shifting concepts of public morality.”); Koenig, supra note 334, at 773
(discussing ability of tort law to educate others with respect to cultural norms); John
C.P. Goldberg, Note, Community and the Common Law Judge: Restructuring Cardozo’s
Theoretical Writings, 65 N.Y.U. L. REV. 1324, 1334 (1990) (“When norms of obligation
are incorporated into the common law they gain a special status.”).
 338 See supra note 331 and accompanying text.
 339 See supra note 130 and accompanying text.
 340 See, e.g., Smith v. Sup. Ct., 198 Cal. Rptr. 829, 837 (Ct. App. 1984) (“[A]
prospective civil action in a product liability case is a valuable ‘probable expectancy’
that the court must protect from [intentional spoliation of evidence].”); see also
Joseph H. King, Jr., Causation, Valuation, and Chance in Personal Injury Torts Involving

478 University of California, Davis [Vol. 44:413

is a wrong not just against an opposing party, but, in the words of the
Supreme Court, “is a wrong against the institutions set up to protect
and safeguard the public, institutions in which fraud cannot
complacently be tolerated consistently with the good order of
society.”341 Deceit involving a fraud upon the court damages the
integrity of the judicial process.342

A lawyer’s fraud upon the court is worse still. The deception is
worse because it originates from an individual who has special
obligations to the court and society more generally with respect to the
administration of justice.343 And it is worse because it originates from
one whom the court and the legal profession — through the process of
admission to the bar — have actually put in a position to perpetrate
the fraud. The legal profession has established a monopoly on the
practice of law, the entry to which is controlled exclusively by the
courts and state bars. Thus, not only is an attempted fraud upon a
court more damaging to the integrity of the judicial process and the
legal profession than other types of deceit, it is a fraud for which the
courts and the legal profession have a special responsibility.

For example, the near-universal rule that there is no remedy for
perjury by a party makes a certain amount of sense. In addition to the
justifications for the rule courts frequently offer,344 there is also the
reality that the legal process fully anticipates that the parties
themselves will lie or engage in other forms of deceit. A party’s deceit
in the legal process is entirely foreseeable by the other party. It is a
risk that the parties to some extent assume when they enter the legal
system. This is why we trust juries to sort out who is telling the truth
and lawyers to aid in this process. But a party to a civil proceeding
should not be expected to bear the risk that a lawyer — an officer of
the court — will be a willing participant in the attempted fraud upon
the court or jury. Various ethics rules enlist lawyers in the attempt to

Preexisting Conditions and Future Consequences, 90 YALE L.J. 1353, 1354 (1981)
(arguing in favor of recognizing recovery when physician’s negligent treatment of pre-
existing condition reduces chance of recovery); Nesbitt, supra note 83, at 577-78
(arguing in favor of similar loss of opportunity theory in case of spoliation of
evidence).
 341 Hazel-Atlas Glass Co. v. Hartford Empire Co., 322 U.S. 238, 246 (1944).
 342 Id.
 343 See Kupferman v. Consol. Research & Mfg. Corp., 459 F.2d 1072, 1078 (2d Cir.
1972) (stating that attorney’s role as officer of court “demands integrity and honest
dealing with the court”); MODEL RULES OF PROF’L CONDUCT, Pmbl. ¶ 8 (noting lawyer’s
responsibilities as “an officer of the legal system and a public citizen”).
 344 See supra notes 139-42 and accompanying text.

2010] Attorney Deceit Statutes 479

make the legal process fair.345 By holding itself open to the public as a
vehicle for resolving legal disputes and by certifying that those who
practice law are fit to serve as part of the administration of justice, the
courts and the legal profession have made an implicit promise to
participants in the process that, at a minimum, the lawyers involved in
the process will act honestly. Although courts and the legal profession
have sought to enforce that promise through the use of judicial
sanctions and professional discipline, the parties who are affected by
attorney deceit should, in some instances, be entitled to a remedy for
the time, expense, distress, and intangible harms that flow from
attorney deceit. And in order for participants in the legal process and
the public to have faith in the assurance that lawyers will not be active
participants in a fraud upon the court, there must be adequate
deterrents to such conduct.

Tort law — developed in conjunction with sanctions and
professional discipline — is an appropriate vehicle to accomplish these
goals. Courts have been willing to recognize new tort theories where
the defendant’s conduct not only causes harm to an individual but also
imperils an important public interest or process.346 Thus, tort law is an
appropriate vehicle to address the harmful effects on the
administration of justice and the public’s perception thereof resulting
from an attorney’s fraud upon the court.

Over time, courts can develop the contours of theories of civil
liability related to attorney deceit committed upon a court during the
legal process in a more nuanced manner than existing attorney deceit
statutes, while still accomplishing the basic goals of compensation and
deterrence. Of course, actual fraud upon a party could still be
actionable under the traditional intentional misrepresentation or fraud
tort. But for attorney actions such as knowingly presenting false
evidence, making false representations to a court, and intentionally
destroying evidence, tort law can work in conjunction with the

 345 See supra notes 25-57 and accompanying text.
 346 See, e.g., Stewart J. Schwab, Wrongful Discharge Law and the Search for Third-
Party Effects, 74 TEX. L. REV. 1943, 1945 (1996) (stating “driving force behind the
tort” of wrongful discharge in violation of public policy is search for third-party effects
of employer’s discharge of employee); see also RESTATEMENT (THIRD) OF EMPLOYMENT

LAW § 4.01 cmt. a (Tentative Draft No. 2, 2009) (stating that “primary justification for
this tort is that . . . certain discharges harm not only the specific employee but also
third parties and society as a whole in ways contrary to established norms of public
policy”); Karl E. Klare, Workplace Democracy and Market Reconstruction: An Agenda for
Legal Reform, 38 CATH. U. L. REV. 1, 57 (1988) (noting “the long-standing policy of
tort law to design liability rules so as to correct for market failure due to the existence
of externalities or third party effects”).

480 University of California, Davis [Vol. 44:413

disciplinary process and judicial sanctions to provide remedies to
injured parties and deter similar misconduct.

Recognizing new tort theories will obviously lead to increased
litigation and lawyer liability. However, given the difficulty plaintiffs
face in establishing that a defendant acted with the intent to deceive,
the resulting increase in litigation and liability would likely not be
substantial.347 Moreover, an increased willingness on the part of courts
to impose more meaningful sanctions would also seem likely to limit
the number of new lawsuits.

There is also the concern that any new theories of liability might
threaten some of the values the legal profession rightly holds.
However, courts should be capable of addressing these concerns. For
example, while recognizing the tort of malicious defense, the New
Hampshire Supreme Court emphasized that “[m]alicious defense, like
its counterpart malicious prosecution, is a limited cause of action that
will lie only in discrete circumstances, and malicious defense claims
will accordingly be scrutinized closely and construed narrowly.”348

Courts can limit the scope of any new tort theories by confining
them to situations in which a lawyer makes a factual representation to
a court. A representation might result from an express statement of a
fact or from the operation of a rule of procedure, such as Rule 11
certification. A representation might also impliedly result by virtue of
a rule of professional responsibility. For example, by putting a witness
on the stand and eliciting testimony, a lawyer is impliedly representing
that he does not know that the witness’s testimony is untruthful.
Ultimately, however, any new theories of liability should be limited to
situations in which existing tort theories are not designed to address
the wrongdoing and for which the injured party has not already
obtained an adequate remedy. Thus, for example, a party who is
deceived during settlement negotiations would not be entitled to
recovery under any new tort theory because the victim’s claim, if any,
would sound under a fraudulent misrepresentation theory.

CONCLUSION

Time will tell whether Amalfitano will be seen as a significant step in
the steady drift toward external regulation of the legal profession, a

 347 See generally Haggerty v. Ciarelli & Dempsey, No. 09-2135-CV, 2010 WL
1170352, at *1 (2d Cir. Mar. 25, 2010) (noting reluctance of New York courts to
assume intent to deceive on part of attorneys resulting from conduct “well within the
bounds of the adversarial proceeding”).
 348 Aranson v. Schroeder, 671 A.2d 1023, 1028 (N.H. 1995).

2010] Attorney Deceit Statutes 481

step in the legal profession’s re-evaluation of expanded tort liability for
lawyers, or merely a blip in the decisional law dealing with attorney
deceit. Attorney deceit statutes of the kind at issue in Amalfitano
ultimately represent an unwise approach to the problem of deceit in
the practice of law. However, hopefully the decision will serve to
illustrate to members of the legal profession what heightened statutory
regulation of the legal profession might look like.

There are any number of steps the legal profession can and should
take with respect to the problem of dishonest practice, ranging from
continued efforts to promote true professionalism to improvement of
the disciplinary process. But for its part, the judiciary should be
willing to re-evaluate its traditional reluctance to permit civil liability
against lawyers. And in keeping with the principles underlying a
centuries-old statute addressing attorney deceit, they should start with
instances of fraud upon the court.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Saturation
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

