The Decision-Making Process in the Representation 
Clients decide issues that go to the fundamental nature of the representation, such as:

· Whether to offer or accept a settlement proposal

· Whether to accept a criminal plea bargain 

· Whether to plead guilty to a criminal charge

· Whether to file an appeal

And some issues that are important in the litigation itself; such as:

· Whether the client will testify (in criminal trials, defendant has a Constitutional right to testify)

· Whether to incur significant litigation expenses (since it is the client who will ultimately have to pay for them)
Attorneys decide issues that involve litigation strategy, such as:

· Which motions to file (and may not file frivolous motions, even if the client insists on it) and issues to argue

· Which witnesses to call, other than the client herself

· The types of questions to ask witnesses

NOTE: The attorney may allow “reputation” or “morality” factors to influence decisions, but may not allow those factors to compromise the diligence of the representation

PAGE  
1

