General Duties to the Client

Loyalty:

This includes the duty to avoid conflicts of interest and to put the interests of the client above the interests of the lawyer

Zealous Advocacy:

Includes the duty to serve the interests of the client even if the lawyer does not believe in the justness of the client’s cause

· DOES NOT include lying to a court or suborning perjury
· DOES NOT include filing frivolous claims
Diligence; including:

· timeliness

· following up on matters

Communication:
Informing the client of relevant developments in his or her case

Exception: When the communication may cause harm to the client

Knowledge and Skill of the particular subject matter:
This mostly applies before accepting the case in the first place

Duties Regarding the Handling of Client Money

· Maintain relevant client trust accounts
· Separation of funds

Commingling client assets with attorney assets is an ethical violation and will lead to complete liability if something happens to those assets

· Keeping adequate records regarding the client funds and trust accounts
· Keeping the client informed of what is happening with his or her money

· Give back to the client whatever of the client’s money is not used up by costs

· MAY NOT hold client funds as “collateral” to collect fees

PAGE
2

