Introduction to Lawyers Cost in Japan and the U.S.

IPCOB 08.MARCH03

Legal Counsel or Legal Adovocate is not Free of Charge

Why?
Lawyers must earn their money
How much?
Lawyer's Annual Wage \$102,470

(US Dept. of Labor May 2006 Estimation)

How many Lawyers?

△1,143,358 in the U.S. (2007 ABA)

⊠3676 lawyers /100,000 persons

≥ 18 lawyers /100,000 persons IPCOB 08.MARCH03

Principle of Bearing Cost

₩ho bears?

- Both in Japan and in the U.S.,
 - Each party should bear Counsel Fee
- ₭ = American Rule
- Losing Party should bear Winning Party's Counsel Fee
- **∺**= English Rule

Counsel Fee Schedule Reguration Abolished

After 2004 April, Each Lawyer can decide Fee Schedule but should announce it to the public. (JFBA Rule 2 and 3)

∺The Lawyer should make contract with client including fee provision. (JFBA Rule 5.2)

₩People can find their counsel estimating counsel fee.

IPCOB 08.MARCH03

Contingent Fee

 In Japan Contingent fee is not Popular.
 Historically: Mistrust toward Lawyer
 In the past, Lawyers were called as "Sanbyaku-Daigen", "Lawyer changes his oppinion in three hundred ways." They did not adovocate clients' interests properly.

Practically: Low Damages Awarded
in Tort cas