	 [image: image1.png]g .& 2
JE)
<

Ministry
of Justice

	
	www.gov.uk

	
	
	
	

	
	FOI: 91870
	

	July 2014

Freedom of Information Request
You asked for the following information from the Ministry of Justice (MoJ):

“Please could you tell me the total amount of money that has been granted to Michael Adebolajo and Michael Adebowale in legal aid arising from the murder trial that was held at the Central Criminal Court in London following the death of soldier Lee Rigby.”
Your request has been handled under the Freedom of Information Act 2000 (FOIA).

I can confirm that the department holds information that you have asked for, and I am pleased to provide this to you.
Mr Michael Adebowale and Michael Adebolajo costs:
	Adebowale - T20137220
	Fee
	Disbursements
	Total

	Solicitors
	£70,210.93
	£9540.16
	£79,751.09

	Advocates
	£58,209.27
	£843.60
	£59,052.87

	

	Adebolajo - T20137224
	Fee
	Disbursements
	Total

	Solicitors
	£50,955.77
	£3,257.30
	£54,213.07

	Advocates
	£19,596.29
	£0.00
	£19,596.29

Please note that:

· The figures are correct as of the 11th July.

· These figures do not reflect barrister or solicitor’s earnings as they include VAT and cost of disbursements.

· No differentiation has been made with respect to leading and junior counsel as in both cases one solicitor firm and one advocate was instructed. In the case of Adebowale a QC was instructed and in the case of Adebolajo Junior counsel was instructed.
The Ministry of Justice is continuing its work on reforming legal aid so it remains available to those that need it most while getting better value for the hard-working taxpayers that fund it. We are cutting fees in criminal legal aid cases. In December we cut fees in Very High Cost Cases. We have also indicated our intention to reduce fees in other Crown Court cases next summer. We also reduced criminal legal aid fees for solicitors by 8.75% in March with another reduction planned for next summer.

Anyone facing a Crown Court trial can apply for legal aid funding to ensure they have access to justice. But we absolutely agree legal aid costs must represent better value for the hardworking taxpayers who pay for it. A financial means test ensures more affluent defendants make contributions towards their legal aid costs, which may cover the entire cost of their defence.
The LAA have introduced a threshold on Crown Court legal aid to stop the wealthiest defendants with an annual household disposable income of £37,500 or more being automatically granted legal aid, which means we have to fight to get the money back after their trial. This would affect defendants who have around £3,000 or more left in the bank each month after paying their essential bills – such as food, mortgage or rent, utilities, childcare etc.

