Rates and scales in respect of defendant’s costs orders

	Calculation of amounts payable in respect of legal costs under defendants’ costs orders
This document applies to proceedings in the Crown Court (other than appeals from the magistrates’ court) where legal aid has been applied for on or after 27th January 2014 and has subsequently been refused on a financial basis
This document applies to defendants’ costs orders made under section 16 of the Prosecution of Offences Act 1985 (as amended by Schedule 7 to the Legal Aid, Sentencing and Punishment of Offenders Act 2012 and the Costs in Criminal Cases (Legal Costs) (Exceptions) Regulations 2013), and sections 61 and 134 of the Extradition Act 2003 (as amended by Schedule 7 to the Legal Aid, Sentencing and Punishment of Offenders Act 2012), in respect of proceedings on indictment in the Crown Court in which an application for representation is made on or after 27 January 2014 and is refused subsequently by the Director of Legal Aid Casework, except in relation to costs incurred in proceedings in the Supreme Court.
Legal costs can be included in a defendant’s costs order made in the magistrates’ court, Crown Court or Court of Appeal only in accordance with the provisions of section 16A of the Prosecution of Offences Act 1985, which was inserted by paragraph 3 of Schedule 7 to the Legal Aid, Sentencing and Punishment of Offenders Act 2012.

The provision in this document as to the calculation of amounts payable out of central funds under a defendant’s costs order has been determined by the Lord Chancellor with the consent of the Treasury in accordance with regulation 7(7) of the Costs in Criminal Cases (General) Regulations 1986, as amended by the Costs in Criminal Cases (General) (Amendment) Regulations 2012.
References in this document to the Criminal Legal Aid (Remuneration) Regulations 2013 are to the version of the Regulations in force on the date of the legal aid refusal notice to which the defendant’s costs order relates.

	24 March 2016

[image: image1.png]N 3 { MiniStry of

© Crown copyright
Produced by the Ministry of Justice

Alternative format versions of this document are available on request from the Criminal Remuneration Branch, Access to Justice 07824 537252 David.Carter@justice.gsi.gov.uk
Contents

Part 1 Magistrates’ court
2
Part 2 Crown Court
5
Part 3 Court of Appeal
6
Part 4 Experts’ fees and rates in the magistrates’ court, Crown Court, and Court of Appeal
9

Part 5 Interpretation 11
Part 1 Magistrates’ Court
Amounts payable out of central funds in respect of legal costs incurred in the magistrates’ court shall be calculated in accordance with the rates, scales and other provision set out below.
1.1 Litigators in the magistrates’ court
(1) The rates payable in respect of work done by litigators shall be as follows
Proceedings commenced in the magistrates’ court on or after 1 October 2012 to 19 March 2014

(a) Preparation - £49.70 per hour

(b) Advocacy (including applications for bail and any other appearances before the court) - £62.35 per hour

(c) Attendance at court where counsel is assigned (including conferences with counsel at court) - £34.00 per hour

(d) Travelling and waiting - £26.30 per hour
(e) Routine letters written and routine telephone calls - £3.90 per item

(f) Mileage - 45p per mile
Proceedings commenced in the magistrates’ court on or after 20 March 2014 to 30 June 2015 and on or after 1 April 2016
(a) Preparation - £45.35 per hour

(b) Advocacy (including applications for bail and any other appearances before the court) - £56.89 per hour

(c) Attendance at court where counsel is assigned (including conferences with counsel at court) - £31.03 per hour

(d) Travelling and waiting - £24.00 per hour
(e) Routine letters written and routine telephone calls - £3.56 per item

(f) Mileage - 45p per mile
Proceedings commenced on or after 1 July 2015 to 31 March 2016
Preparation - £41.00 per hour

Advocacy (including applications for bail and other applications to the court) - £51.44 per hour

Attendance at court where Counsel assigned (including conferences with Counsel at court) - £28.05 per hour

Travelling and waiting - £21.70 per hour

Routine letters written and routine telephone calls - £3.22 per item

Mileage rate - 45p per mile
(2) In respect of any individual item of work, fees may be allowed at less than the relevant rates specified above where it appears reasonable to do so having regard to the competence and dispatch with which the work was done.

(3) Fees may be allowed at more than the rates above where it appears, taking into account all the relevant circumstances of the case, that:

(a) the work was done with exceptional competence, skill or expertise; or

(b) the work was done with exceptional dispatch; or

(c) the case involved exceptional circumstances or complexity.

(4) Where it is considered that any item of work should be allowed at more than the relevant rates set out in sub-paragraph (1), a percentage enhancement shall be applied to that item of work in accordance with the provisions below.

(5) In determining the percentage by which fees should be enhanced above the prescribed rate, regard shall be had to:

(a) the degree of responsibility accepted by the litigator and his or her staff;

(b) the care, speed and economy with which the case was prepared;

(c) the novelty, weight and complexity of the case.

(6) Except in proceedings that relate to serious or complex fraud, the percentage above the rate above by which fees for work may be enhanced shall not exceed 100 per cent.

(7) Where proceedings relate to serious or complex fraud, the percentage above the rate above by which fees for work may be enhanced shall not exceed 200 per cent.

1.2 Advocates in the magistrates’ court
(1) The fees payable in respect of work done by advocates shall be as follows
(a) a basic fee for preparation including preparation for a pre-trial review and, where appropriate, the first day’s hearing including, where they took place on that day, short conferences, consultations, applications and appearances (including bail applications), views and any other preparation

Maximum amount:
Junior advocate - £468.00

King’s Counsel - £4,446.00

(b) a refresher fee for any day or part of a day during which a hearing continued, including, where they took place on that day, short conferences, consultations, applications and appearances (including bail applications), views and any other preparation

Maximum amount:
Junior advocate - £162.00 per day

King’s Counsel - £297.00 per day

(c) subsidiary fees for:

(i) attendance at consultations, conferences and views not covered by the basic fee or the refresher fee

Junior advocate - £29.25 per hour, minimum amount £14.50

King’s Counsel - £54.50 per hour, minimum amount £28.00

(ii) written work on evidence, plea, appeal, case stated or other written work

Maximum amount:
Junior advocate - £51.25

King’s Counsel - £105.00
(iii) attendance at pre-trial reviews, applications and other appearances (including bail applications and adjournments for sentence) not covered by the basic fee or the refresher fee

Maximum amount:
Junior advocate - £94.00

King’s Counsel - £205.00
(2) Where it appears in respect of any item of work, taking into account all the relevant circumstances of the case, that owing to the exceptional circumstances of the case the amount payable above would not provide reasonable remuneration for some or all of the work allowed, such amounts may be allowed as appear to be reasonable remuneration for the relevant work.
Part 2 Crown Court
Amounts payable out of central funds in respect of legal costs incurred in the Crown Court shall be calculated in accordance with the rates, scales and other provision set out below.
2.1 Litigators in the Crown Court
(1) Where a case has been sent to the Crown Court for trial, a bill of indictment has been preferred or a re-trial ordered by the Court of Appeal, amounts payable out of central funds in respect of work done by litigators in the Crown Court shall be calculated in accordance with the rates, scales and other provision set out in the tables at paragraph 3.1.(1) and the provisions of sub paragraphs 3.1.(2) to 3.1.(7) shall apply to any consideration of reduction or enhancement of the hourly rates.
(2) Where the case relates to an appeal to the Crown Court from the magistrates’ court, litigators’ fees will not exceed the fees set out in Schedule 2 to the Criminal Legal Aid (Remuneration) Regulations 2013 as amended (the Criminal Legal Aid Regulations).
2.2 Advocates in the Crown Court
(1) Where a case has been sent to the Crown Court for trial, a bill of indictment has been preferred or a re-trial ordered by the Court of Appeal, amounts payable out of central funds in respect of work done by advocates in the Crown Court shall be calculated in accordance with the rates, scales and other provision set out in the table at paragraph 3.2.(1) and the provisions of sub paragraphs 3.2.(2) to 3.2.(4) shall apply.

(2) Where the case relates to an appeal to the Crown Court from the magistrates’ court, advocates’ fees will not exceed the fees set out in Schedule 1 to the Criminal Legal Aid Regulations.
Part 3 Court of Appeal
Amounts payable out of central funds in respect of legal costs incurred in the Court of Appeal shall be calculated in accordance with the rates, scales and other provision set out below.
3.1 Litigators in the Court of Appeal
(1) The rates payable in respect of work done by litigators shall be in accordance with the tables following. The “London” rate applies where the litigator’s office is situated in the Cities of London or Westminster or a London borough.
Applications made on or after 27 January 2014 to 19 March 2014 and subsequently refused
	Class of work
	Grade of fee earner
	Rate
	Variations

	Preparation
	Senior solicitor
	£53.00 per hour
	£55.75 per hour for a litigator whose office is situated in London

	
	Solicitor, legal executive or fee earner of equivalent experience
	£45.00 per hour
	£47.25 per hour for a litigator whose office is situated in London

	
	Trainee or fee earner of equivalent experience
	£29.75 per hour
	£34.00 per hour for a litigator whose office is situated in London

	Advocacy
	Senior solicitor
	£64.00 per hour
	

	
	Solicitor
	£56.00 per hour
	

	Attendance at court where more than one representative assigned
	Senior solicitor
	£42.25 per hour
	

	
	Solicitor, legal executive or fee earner of equivalent experience
	£34.00 per hour
	

	
	Trainee or fee earner of equivalent experience
	£20.50 per hour
	

	Travelling and waiting
	Senior solicitor
	£24.75 per hour
	

	
	Solicitor, legal executive or fee earner of equivalent experience
	£24.75 per hour
	

	
	Trainee or fee earner of equivalent experience
	£12.50 per hour
	

	Routine letters written and routine telephone calls
	
	£3.45 per item
	£3.60 per item for a fee earner whose office is situated in London

Applications made on or after 20 March 2014 to 30 June 2015 and on or after 1 April 2016 and subsequently refused
	Class of work
	Grade of fee earner
	Rate
	Variations

	Preparation
	Senior solicitor
	£48.36 per hour
	£50.87 per hour for a litigator whose office is situated in London

	
	Solicitor, legal executive or fee earner of equivalent experience
	£41.06 per hour
	£43.12 per hour for a litigator whose office is situated in London

	
	Trainee or fee earner of equivalent experience
	£27.15 per hour
	£31.03 per hour for a litigator whose office is situated in London

	Advocacy
	Senior solicitor
	£58.40 per hour
	

	
	Solicitor
	£51.10 per hour
	

	Attendance at court where more than one representative assigned
	Senior solicitor
	£38.55 per hour
	

	
	Solicitor, legal executive or fee earner of equivalent experience
	£31.03 per hour
	

	
	Trainee or fee earner of equivalent experience
	£18.71 per hour
	

	Travelling and waiting
	Senior solicitor
	£22.58 per hour
	

	
	Solicitor, legal executive or fee earner of equivalent experience
	£22.58 per hour
	

	
	Trainee or fee earner of equivalent experience
	£11.41 per hour
	

	Routine letters written and routine telephone calls
	
	£3.15 per item
	£3.29 per item for a fee earner whose office is situated in London

Applications made on or after 1 July 2015 to 31 March 2016 and subsequently refused
	Class of work
	Grade of fee earner
	Rate
	Variations

	Preparation
	Senior solicitor
	£43.73 per hour
	£45.99 per hour for a litigator whose office is situated in London

	
	Solicitor, legal executive or fee earner of equivalent experience
	£37.13 per hour
	£38.98 per hour for a litigator whose office is situated in London

	
	Trainee or fee earner of equivalent experience
	£24.54 per hour
	£28.05 per hour for a litigator whose office is situated in London

	Advocacy
	Senior solicitor
	£52.80 per hour
	

	
	Solicitor
	£46.20 per hour
	

	Attendance at court where more than one representative assigned
	Senior solicitor
	£34.86 per hour
	

	
	Solicitor, legal executive or fee earner of equivalent experience
	£28.05 per hour
	

	
	Trainee or fee earner of equivalent experience
	£16.91 per hour
	

	Travelling and waiting
	Senior solicitor
	£20.42 per hour
	

	
	Solicitor, legal executive or fee earner of equivalent experience
	£20.42 per hour
	

	
	Trainee or fee earner of equivalent experience
	£10.31 per hour
	

	Routine letters written and routine telephone calls
	
	£2.85 per item
	£2.97 per item for a fee earner whose office is situated in London

(2) In respect of any item of work, fees may be allowed at less than the relevant prescribed rate specified above where it appears reasonable to do so having regard to the competence and despatch with which the work was done.

(3) In respect of any item of work fees may, subject to the provisions of this paragraph, be allowed at more than the relevant prescribed rate specified above for preparation, advocacy, attendance at court where more than one representative is assigned, routine letters written and routine telephone calls, in respect of offences in Class A, B, C, D, G, I, J or K in the Table of Offences in Schedule 1 of the Criminal Legal Aid Regulations.
(4) Fees may be allowed at more than the prescribed rate where it appears, taking into account all the relevant circumstances of the case, that—

(a) the work was done with exceptional competence, skill or expertise;

(b) the work was done with exceptional despatch; or

(c) the case involved exceptional complexity or other exceptional circumstances.

 (5) Where it is considered that any item or class of work should be allowed at more than the prescribed rate, a percentage enhancement should be allowed in accordance with the following provisions of this paragraph.

(6) In determining the percentage by which fees should be enhanced above the prescribed rate regard should be had to—

(a) the degree of responsibility accepted by the fee earner;

(b) the care, speed and economy with which the case was prepared; and

(c) the novelty, weight and complexity of the case.

(7) The percentage above the relevant prescribed rate by which fees for work may be enhanced will not exceed 100 per cent.

3.2 Advocates in the Court of Appeal
(1) The rates payable in respect of work done by advocates shall be in accordance with the table following:
Junior advocates
	Type of proceedings
	Basic fee
	Full day refresher
	Subsidiary fees
	
	

	
	
	
	Attendance at consultation, conferences and views
	Written work
	Attendance at pre-trial reviews, applications and other appearances

	All cases
	Maximum amount: £545.00 per case
	Maximum amount: £178.75 per day
	£33.50 per hour, minimum amount: £16.75
	Maximum amount: £58.25 per item
	Maximum amount: £110 per appearance

King’s Counsel
	Type of proceedings
	Basic fee
	Full day refresher
	Subsidiary fees
	
	

	
	
	
	Attendance at consultation, conferences and views
	Written work
	Attendance at pre-trial reviews, applications and other appearances

	All cases
	Maximum amount: £5,400.00 per case
	Maximum amount: £330.50 per day
	£62.50 per hour, Minimum amount: £32.00
	Maximum amount: £119.50 per item
	Maximum amount: £257.50 per appearance

(2) Where an hourly rate is specified in the table above, any fee for such work must be determined in accordance with that hourly rate; provided that the fee determined must not be less than the minimum amount specified.
(3) Where a refresher fee is claimed in respect of less than a full day, a fee as appears reasonable should be allowed having regard to the fee which would be allowable for a full day.

(4) Where it appears, taking into account all the relevant circumstances of the case, that owing to the exceptional circumstances of the case the amount payable by way of fees in accordance with the table above would not provide reasonable remuneration for some or all of the work allowed, there may be allowed such amounts as appear to be reasonable remuneration for the relevant work.
Part 4 Experts’ fees and rates in the magistrates’ court, Crown Court, and Court of Appeal
Amounts payable out of central funds in respect of experts’ fees incurred in the magistrates court, Crown Court, or Court of Appeal shall be calculated in accordance with the rates, scales and other provision set out below.
4.1 Where legal costs incurred in any court other than the Supreme Court include the fees of an expert witness, amounts payable out of central funds in respect of such fees shall be calculated in accordance with Schedule 5 to the Criminal Legal Aid Regulations.
Part 5 Interpretation

5.1 In this document:
“exceptional” is to be interpreted as exceptional as to the generality of proceedings to which these provisions apply.
“reasonable remuneration” is to be interpreted as if the determination was being conducted under the Criminal Legal Aid Regulations.

Signed, with the consent of the Treasury and by authority of the Lord Chancellor

Shailesh Vara
Parliamentary Under Secretary of State

Ministry of Justice

24 March 2016
