[image: image1.jpg]°
* ﬁ
** ** ..
* * U 3
* 3
european ** o x e i

social fund in the MINISTRY OF EDUCATION, OP Education
czechrepublic EUROPEAN UNION YOUTH AND SPORTS for Competitiveness

INVESTMENTS IN EDUCATION DEVELOPMENT

Lifelong Learning in Law
Reg. No.: CZ.1.07/2.2.00/15.0290

Case study no. 1

Martina, who took care about an interesting administrative law case in the legal clinic, was browsing the internet and at one of the news websites, she found an article which seemed familiar to her. After she read the first paragraph of the article, she realized: “Wow, that’s my client from the clinic.”! Legal clinic was not mentioned anywhere in the article which on the other hand described the success of this particular client in legally defending his rights in detail. Martina did not hesitate and she immediately shared the article on her facebook profile with a title: “This is my client!!!”. It did not take long for a number of comments to appear under this post where Martina’s colleague Petra, who created the respective file in the clinic, mentioned: “I knew this guy was gonna be a chronic complainer in the very moment I created the file (.“ and all the other commentators including Martina herself have concurred with her. Peter, Martina’s (not only facebook) friend, who knew the client personally because he was his neighbor and he liked him since he was a kid, could not idly follow the developing discussion and decided to intervene: “Look, Marty, I know the guy since my childhood days and I can tell you that he’s an honest man who simply cares about the place where he lives, as well as I do. And generally, I think you should not have posted this here, it seems inappropriate to me though I’m not even a lawyer.”. However, Martina replied: “Let me tell you something, what I post on my profile is my business and everyone else including you has no reason to care. On the top of that, you’re biased, you got no idea what we’re talking about here with my colleagues from law school, you better go and turn to your P.T. or whatever it is that you study, right?”. Consequently, Martina deleted Peter from her facebook friends list.
Questions:
1. Are there any ethical problems present in the case? If yes, name them and explain what their grounds are.

2. Does Martina’s right to post anything she wants on her facebook profile contradict with any of the ethical principles? If yes, which one? What should be prioritized, then?

3. In your opinion, is it possible for a clinical student to forget in his free time that he/she is a clinical student?
4. Should the ethical norms be enforced and their violation sanctioned or is it a matter of one’s own conscience if he/she adopts ethical norms as their own or violates them.
Case study no. 2
Two students of legal clinic named Tom and Mark worked on a case which concerned a dispute of their client to be resolved in arbitration. As they went through the file, the noticed that one of the members of the arbitral panel includes one of the professors of their law school whom they have not actually met during their law studies, yet.

Questions:

1. How would you react as legal clinic students in such a situation?

2. Would your clinical students react the same in such a situation?

3. What would you recommend to your students as supervisors?

4. Is this particular situation regulated somehow in the legal clinic where you work/study or which you are familiar with?

5. If not, is it possible to regulate it somehow?

6. Have you ever encountered such a situation?

Case study no. 3
For nearly the whole semester, Jane and Susan have been providing advice to one of the clinical clients on quite a petty dispute with one particular civic association. The client has troubles communicating with the civic association and therefore he asked the students to write an official letter to the association in the name of the legal clinic. Students actually do so and they even threaten the association with filing an action to a court. Civic association follows with a strong complaint to the faculty and it threatens to sue the faculty and the students for violation of personal and data protection.
Questions:

1. How would you react as legal clinic students in such a situation?

2. Would your clinical students react the same in such a situation?

3. What would you recommend to your students as supervisors?

4. Is this particular situation regulated somehow in the legal clinic where you work/study or which you are familiar with?

5. If not, is it possible to regulate it somehow?

6. Have you ever encountered such a situation?

Case study no. 4
A client who already used services of the legal clinic in the past arrives to the clinic again. As the students provide him with legal aid, they try to find out what was the past case about. They find out that the previous legal advice was wrong and that it may lead to the loss of client’s claim in the instant case. Injuries to the client have not been incurred, yet, but they might arise. However, the client thinks that the previous advice is correct and he has not proceeded with any legal steps so far.
Questions:

1. How would you react as legal clinic students in such a situation?

2. Would your clinical students react the same in such a situation?

3. What would you recommend to your students as supervisors?

4. Is this particular situation regulated somehow in the legal clinic where you work/study or which you are familiar with?

5. If not, is it possible to regulate it somehow?

6. Have you ever encountered such a situation?

Case study no. 5
When accepting new cases in a legal clinic, the following situation occurs. Out of the two clients who seek legal clinic’s help, it is possible to accept only one due to capacity reasons. The first one is indigent, not being able to afford paid legal aid and although his case is not totally uninteresting, he does not have a high chance of succeeding and he is also a chronic complainer. The second prospective client does not satisfy the conditions of indigenousness but his case is really interesting for the students, they might learn a lot, the violation of the law is clear and with a quality legal aid, the client has a chance of succeeding. Which case ought to be accepted by the legal clinic?
Questions:

1. How would you react as legal clinic students in such a situation?

2. Would your clinical students react the same in such a situation?

3. What would you recommend to your students as supervisors?

4. Is this particular situation regulated somehow in the legal clinic where you work/study or which you are familiar with?

5. If not, is it possible to regulate it somehow?

6. Have you ever encountered such a situation?

[image: image2.png](@ lawnlife.

[image: image1.jpg][image: image2.png]