

The Little Book on
Expert Witness Fees

The Little Book on
Expert Witness Fees

Chris Pamplin PhD and Susanne White PhD
UK Register of Expert Witnesses

3rd Edition

with contributions from
Philip Owen, Staff Writer
J S Publications
and
Peter FitzGerald-Morris, National Taxing Team
of the Legal Aid Agency

© 2016

J S Publications
11 Kings Court
Newmarket
Suffolk
CB8 7SG

ISBN 978-1-905926-24-4

First published: November 2008

Second Edition: April 2011

Third Edition: January 2016

Apart from any fair dealings for the purposes of research or private study, or criticism or review, as permitted under the UK Copyright, Designs and Patents Act, 1988, this publication may not be reproduced, stored, or transmitted, in any form or by any means, without the prior written permission of the publishers.

The right of Chris Pamplin and Susanne White to be identified as the authors of this work has been asserted by them in accordance with the Copyright, Designs and Patents Act, 1988.

Whilst the information contained herein is believed to be accurate and up to date, it is given without liability and it is for the individual to ensure compliance with the rules of court, practice directions, protocols and any codes of practice currently in effect. The information contained herein is supplied for general information purposes only and does not constitute professional advice. Neither J S Publications nor the authors accept responsibility for any loss that may arise from reliance on information contained herein. You should always consult a suitably qualified advisor on any specific problem or matter.

Contents in Brief

1	Introduction	11
2	Terms of engagement	29
3	Court Procedure Rules	67
4	Public funding	85
5	Oral evidence in criminal courts	103
6	Common concerns	129
7	Getting paid	185
8	Appendices	213

Guide to abbreviations

ADR	alternative dispute resolution
AMRO	Association of Medical Reporting Organisations
CCA	County Courts Act
CFA	contingent fee arrangements
CJC	Civil Justice Council
CPR	Civil Procedure Rules
CPS	Crown Prosecution Service
CrimPR	Criminal Procedure Rules
ECJ	European Court of Justice
FPR	Family Procedure Rules
HMRC	Her Majesty's Revenue and Customs
IP	intellectual property
JCS	Justices' Clerks' Society
LAA	Legal Aid Agency
LiP	litigant in person
LPCD	Late Payment of Commercial Debts (Interest) Act
MCOL	Money Claim Online
MedCo	the MoJ-sponsored system to facilitate the sourcing of medical reports in soft tissue injury claims brought under the MoJ's Pre-Action Protocol for Low Value Personal Injury Claims in Road Traffic Accidents
MoJ	Ministry of Justice; formerly the Department for Constitutional Affairs, and before that the Lord Chancellor's Department
MRO	medical reporting organisation
RoT	retention of title
RTA	road traffic accident
SJE	single joint expert
SRA	Solicitors Regulation Authority
VAT	Value Added Tax

Preface to Third Edition

This title is the most popular of our Little Books for expert witnesses. Based on the feedback we have received, its value to the busy expert witness comes from the straightforward language and practical guidance it offers. It is very satisfying when experts tell us that they followed the advice in Chapter 7 (*Getting Paid*) and the long overdue bill that had been a source of frustration and wasted administrative time was paid in a matter of days.

The rationale behind this book has not changed since the first edition, but there have been numerous amendments to the professional rules that impinge on expert witness fees since Edition 2. There have also been many changes in the area of public funding, so much so that we have turned to the Legal Aid Agency's National Taxing Team for some expert guidance of our own (our special thanks to Peter FitzGerald-Morris, Determining Officer with the National Taxing Team, for his input). Somewhat worryingly, even the LAA has agreed that in some areas the regulations are somewhat unclear! In such cases, the text highlights the inconsistency so that the reader can at least proceed with knowledge of the potential for a future problem.

There are no magic bullets when it comes to getting paid on time. Instead, you need to take a little care to understand the 'lay of the land' and then establish a good solid contractual framework. As soon as a debtor defaults, you need to follow established procedures to ensure you keep on top of the payment paperwork. Should your instructing lawyer then drag his heels over payment, you can turn to Chapter 7 with confidence that you've performed all the preliminary steps to ensure that suing the lawyer is fast, simple and, most importantly, successful.

In the current challenging business environment, it has never been more important to be thoroughly businesslike in your dealings with lawyers. Reading *Expert Witness Fees* and employing its advice is a great place to start!

Chris Pamplin

Susanne White

Contents in Detail

Guide to abbreviations	6	6.8 New solicitor or firm takes over	157
1. Introduction	11	6.9 Medical reporting organisations	160
1.1 A contractual relationship	13	6.10 MedCo	168
1.2 Types of fee	15	6.11 Litigants in person	172
1.3 Cost budgets	22	6.12 VAT for expert witnesses	174
1.4 What can you charge?	23	7. Getting paid	185
1.5 Conclusions	25	7.1 Steps to avoid late payment ...	186
2. Terms of engagement	29	7.2 Pre-action procedures	190
2.1 Creating a firm contract	31	7.3 Claim form	195
2.2 Elements of a valid contract	35	7.4 Defence filed	198
2.3 Misrepresentations	39	7.5 Money Claim Online	208
2.4 Purpose of terms	40	7.6 Law Society compensation fund	210
2.5 Different types of contractual term	42	8. Appendices	213
2.6 Writing a set of terms	44	1 Fee rates – survey data	215
2.7 Covering letter	61	2 Civil Procedure Rules Part 35	217
2.8 Breach of contract and frustration	63	3 Civil Procedure Rules Part 35 Practice Direction	221
3. Court Procedure Rules	67	4 Civil Justice Council guidance	226
3.1 Civil Procedure Rules	68	5 Family Procedure Rules Part 25	237
3.2 Family Procedure Rules	77	6 Family Procedure Rules Practice Directions	243
3.3 Criminal Procedure Rules	83	7 Criminal Procedure Rules Part 19: Expert Evidence	273
4. Public funding	85	8 Criminal Procedure Rules Practice Direction 19A: Expert Evidence	277
4.1 Scope of legal aid	87	9 Control of expert evidence in children proceedings	279
4.2 LAA payment of solicitors	89	10 Terms of engagement framework	282
4.3 LAA prior authority	90	11 Criminal regulations and guidance	287
4.4 LAA payments on account	96	12 MoJ guidance for determining officers	290
4.5 LAA expert fee rates	97	13 LAA guidance and regulations	296
4.6 LAA assessment of expert costs	98	14 Data protection principles	323
5. Oral evidence in criminal courts	103	15 Civil claim ‘tracks’	324
5.1 Defence experts	104	16 CPS guidance	325
5.2 Prosecution experts	117	17 Jackson on MROs	332
5.3 Expert-inspired clarifications ..	122		
6. Common concerns	129		
6.1 Contingent fee arrangements ..	136		
6.2 Cancellations and postponements	138		
6.3 Written questions, properly put	141		
6.4 Summoned witnesses	142		
6.5 Assessment of costs	149		
6.6 Joint and several liability	152		
6.7 Charging interest	156		

1

Introduction

1.1	A contractual relationship	13
1.2	Types of fee	15
1.2.1	Contingent fee arrangements.....	17
1.2.2	Fixed fees.....	17
1.2.3	Fees for written questions	18
1.2.4	Single joint expert fees.....	19
1.2.5	Cancellation fees.....	20
1.2.6	Witness summons fees	20
1.2.7	Court attendance fees.....	21
1.2.8	Fees for expert discussions	21
1.3	Cost budgets	22
1.4	What can you charge?	23
1.5	Conclusions.....	25

Why put up with late payment after you've offered a first-rate service?

When you've handed over your expert report on the date requested, answered written questions on time, attended court (if necessary) and generally been a first-class asset to your instructing lawyer, the last thing you want or need is to spend any more of your valuable time chasing up payment that is rightly due. You've offered a top-quality, professional service, so why can't the solicitor pay you on time?

There are many reasons why securing timely payment could be a problem for you. For example:

So much can go wrong that the key is to minimise the risks

- Did you **fail to obtain a signed copy of your terms** of engagement?
- Did your contract or covering letter **omit details about your required timing of payment**?
- Did you **forget to issue your invoice** on time, or at all?
- Did you **fail to provide the necessary detail** to support an assessment of the fees you charged?
- Did your instructing solicitor **fail to obtain prior authority** for case funding?
- Has your **invoice simply been lost** in the law firm's accounts department or in the post?
- Does the accounts team, as standard procedure, **wait for a telephone call to chase payment before finally authorising the fee**?

Look at it from the lawyer's point of view

Whatever the reason, in this book we'll offer you guidance on how to minimise payment problems and provide you with a better understanding of the difficulties faced by lawyers. After all, if you can develop systems to complement a solicitor's work methods, it can only improve working relationships and promptness of payment.

This first chapter summarises the contractual relationship that exists between you as the expert

2

Terms of engagement

2.1	Creating a firm contract	31
2.1.1	Limiting liability	32
2.1.2	Court procedure guidance	33
2.2	Elements of a valid contract	35
2.2.1	Creating a binding contract	35
2.2.2	Acceptance	36
2.2.3	Revoking the offer to act	39
2.3	Misrepresentations	39
2.4	Purpose of terms	40
2.4.1	Ambiguity	41
2.4.2	General considerations	41
2.4.3	Special circumstances	42
2.5	Different types of contractual term	42
2.5.1	Condition	42
2.5.2	Warranty	43
2.5.3	Innominate terms	43
2.5.4	Definition within the terms	44
2.5.5	Making time of the essence	44
2.6	Writing a set of terms	44
2.6.1	Parties to the agreement and recital of appointment (Clause 1)	45
2.6.2	Definitions (Clause 2)	47
2.6.3	The instructions (Clause 3)	47
2.6.4	Obligations of the appointor (Clause 4)	49
2.6.5	Obligations of the expert (Clause 5)	51
2.6.6	Intellectual property rights (Clause 6)	53
2.6.7	Fees and disbursements (Clause 7)	53
2.6.8	Cancellation fees (Clause 8)	59
2.6.9	Disputed fees (Clause 9)	60
2.6.10	Third parties (Clause 10)	60
2.6.11	Jurisdiction	61
2.7	Covering letter	61
2.8	Breach of contract and frustration	63
2.8.1	Breach of contract	63
2.8.2	Frustration of contract	64
2.8.3	Intention	65
2.8.4	Uncertainty	65

Terms ease the path to payment

Written terms do not guarantee that you will be paid on time, but they do make clear to the solicitor your expectations and requirements and put you in a good position should enforcement action become necessary. This chapter provides lots of background information about terms, and should give you sufficient confidence to tackle the task of drafting a set.

Half of expert witnesses do not use written terms!

According to the series of expert witness surveys¹ conducted by the *UK Register of Expert Witnesses* (from 1997 to 2015; see *Appendix 1*), the number of experts who use a written form of contract when accepting instructions from a solicitor has never exceeded 52%. In 2015, **half of all experts claimed not to use a form of written contract** (although 91% of experts said that they stipulate terms). A failure to define your terms of engagement is a **commercial liability**, leaving you open to payment problems later on and/or assertions that a different set of terms was in fact agreed.

Writing your standard terms of appointment is a priority before embarking on a case. You should also ensure that they are checked by a **contract lawyer** who will be able to advise on their legal compliance and hopefully close any previously unnoticed loopholes.

Importantly, though, the **drafting of terms should be seen as an ongoing process**. It is inevitable that as instructions are undertaken, situations will arise that will suggest new or revised terms that will help to avoid similar problems in the future. Always be alert to these opportunities to take something positive out of otherwise irritating situations.

Basic sets of terms can be found and adapted to suit your needs

Templates and precedents for standard terms of business applicable to experts are generally

¹ See <http://www.jspubs.com/Surveys/feesurveys.cfm> for full survey reports.

3

Court Procedure Rules

3.1	Civil Procedure Rules.....	68
3.1.1	Court's power to limit recoverability	68
3.1.2	Written questions to experts.....	69
3.1.3	Court attendance and the witness summons	70
3.1.4	Single joint experts.....	71
3.1.5	Terms of engagement	74
3.1.6	Conditional and contingency fees	75
3.1.7	Cost budgets and estimates.....	76
3.2	Family Procedure Rules	77
3.2.1	Written questions to experts.....	77
3.2.2	Single joint experts.....	78
3.2.3	Preliminary enquiries.....	81
3.2.4	Cost budgets and estimates.....	82
3.3	Criminal Procedure Rules	83

The contractual nature of the expert–lawyer relationship means that little needs defining in the rules of court relating to the payment of experts unless it impacts on the smooth running of the court. But the courts must maintain their cost controlling role. To implement that properly, **cost budgets** need to be provided up front and likely expenditure agreed *before* experts are instructed formally.

It is always important for the expert to understand at the outset who exactly will be paying his fees, when they will be paid and what steps have been taken by the solicitor to ensure payment is trouble free.

The rules of procedure, practice directions and associated guidance governing the UK courts have a few references relating to expert fees, and these are considered below.

3.1 Civil Procedure Rules

In the UK, civil procedure in relation to expert witnesses is governed by:

- CPR35 (see *Appendix 2*)
- CPR35 Practice Direction (see *Appendix 3*), and
- CJC’s *Guidance for the instruction of experts in civil claims 2014* (see *Appendix 4*).

3.1.1 Court’s power to limit recoverability

Court can limit amount of expert fees recoverable between parties

CPR35.4(4) gives the court the power to ‘... *limit the amount of a party’s expert’s fees and expenses that may be recovered from any other party.*’

Notice our emphasis on the word ‘party’. Rule 35.4(4) limits costs between the parties. **It does not override any contractual obligations to pay some other amount to you.** Any difference between what you are to be paid under contract by a party and what the court says that party may claim from

4

Public funding

4.1	Scope of legal aid	87
4.2	LAA payment of solicitors	89
4.3	LAA prior authority	90
	4.3.1 Failure to seek authority	93
	4.3.2 Refusal of prior authority	94
	4.3.3 Payments to lawyers from other sources	95
4.4	LAA payments on account	96
4.5	LAA expert fee rates	97
4.6	LAA assessment of expert costs	98
	4.6.1 Justifying higher rates	98
	4.6.2 Expertise not listed in the Regulations	99
	4.6.3 Supporting your invoice	100
	4.6.4 Cancellation fees	100
	4.6.5 Administrative costs	101
	4.6.6 Travel and overnight costs	101
	4.6.7 Court appearances	102

In its broadest sense, public funding includes remuneration from the LAA, the courts (through central funds), the police, the CPS, and so on. All these agencies are public bodies and in essence paid for by government. For the most part, though, when we talk about public funding, we mean legal aid.

Chapter 4 focuses on legal aid and how it might impact on an expert's ability to get paid in full and on time. For a close look at the payment of experts for court work, read *Chapter 5*.

Public funding is meant to provide access to justice for all

Legal aid is meant to perform a crucial role in **providing fair and equal access to justice** for those most at risk of being excluded from our legal system. However, in its desperation to make savings in public funding as part of its wholesale review of public spending, the Government may have gone too far.

Fee rates now so low that for many it makes no commercial sense to do LAA work

Amendments to fee rates paid to experts in publicly funded cases have forced many away from helping. **When it costs more to provide the service than you can recoup from public funds, what is the point in accepting such cases?**

In June 2015, barristers and lawyers right across the UK agreed to **boycott new cases paid at the lower legal aid rates**. They argued that legal aid cuts will lead to further **miscarriages of justice** and a **fall in the quality of representation**.

MoJ believes firms doing LAA work should merge to cut costs

On 1 July 2015 fees for duty solicitors to attend magistrates' courts and police stations fell by 8.75%, and this followed a similar cut in 2014. The MoJ believes that **falling crime rates have led to overcapacity in the marketplace**, and law firms need to consolidate and make savings. Understandably the lawyers don't agree.

Michael Gove, who became Lord Chancellor and Secretary of State for Justice in May 2015, recognised the problem:

5

Oral evidence in criminal courts

5.1	Defence experts	104
5.1.1	Court attendance allowances	106
5.1.2	Travel and hotel expenses	109
5.1.3	Cancellation fees	111
5.1.4	Claiming fees	114
5.2	Prosecution experts	117
5.2.1	Court attendance allowances	118
5.2.2	Travel and hotel expenses	119
5.2.3	Cancellation fees	121
5.2.4	Claiming fees	122
5.3	Expert-inspired clarifications	122
5.3.1	Travel time	122
5.3.2	Payment beyond that determined	124
5.3.3	Cancellation fees	126

Experts giving oral evidence in criminal courts come under some special provisions that are the source of much confusion. But that need not be the case. For most expert witnesses attending the criminal court to give evidence, the situation is simple:

- If instructed by the **prosecution** (usually the CPS), you will need to **invoice the CPS following the schedule set out in your contract**.
- If instructed for the **defence**, you will need to **claim your fee yourself from the trial court office**.¹

5.1 Defence experts

Defence witnesses entitled to compensation from central funds

As a matter of public policy, all defence expert witnesses in criminal cases are entitled to be compensated out of central funds for their loss of time and the incidental expenses incurred in attending court². Furthermore, the Prosecution of Offences Act 1985 assigned to the Lord Chancellor the responsibility for making the necessary arrangements. This was duly done by

¹ Note, though, that a special situation may arise where a defendant is acquitted and a defendant's costs order under Section 16 of the Prosecution of Offences Act 1985 is obtained, and the costs order extends to legal costs in accordance with Section 16A of the Prosecution of Offences Act. If that is the case, then if the court attendance fees have not been claimed by the expert witness from the court but responsibility for payment has been accepted by the defendant, these may be claimed by the defendant as part of his claim for legal costs out of central funds. The claim will then be determined under Part III of the Regulations. It is important to note, however, that if the defendant claims a reimbursement of expert witness costs in this way, although his liability to the expert remains the amount agreed between them, the amount reimbursable by the determining officer to the defendant is capped at the amounts allowable under Regulation 16 and Schedule 1 of the Criminal Legal Aid (Remuneration) (Amendment) Regulations 2013 (see *Appendix 11* and *Appendix 13*).

² That is, unless the court directs otherwise, as per Regulation 16 of the Costs in Criminal Cases (General) Regulations 1986 (see *Appendix 11*).

6

Common concerns

6.1	Contingent fee arrangements.....	136
6.1.1	Guidance for experts.....	136
6.2	Cancellations and postponements.....	138
6.2.1	Civil cases.....	138
6.2.2	Legally aided cases.....	139
6.2.3	Criminal court work.....	139
6.3	Written questions, properly put.....	141
6.4	Summoned witnesses.....	142
6.4.1	Willing experts.....	143
6.4.2	Unwilling experts.....	144
6.4.3	Payment of experts.....	145
6.4.4	Practicalities.....	148
6.5	Assessment of costs.....	149
6.5.1	Assessment of fees in LAA cases.....	150
6.5.2	Justifying your fees.....	151
6.6	Joint and several liability.....	152
6.6.1	How it works.....	153
6.6.2	In the rules.....	154
6.6.3	Non-SJE multi-party appointments.....	155
6.7	Charging interest.....	156
6.8	New solicitor or firm takes over.....	157
6.8.1	When a new solicitor takes over.....	157
6.8.2	When a case changes firm.....	158
6.8.3	When new terms are not agreed in advance.....	159
6.9	Medical reporting organisations.....	160
6.9.1	Factors in MRO development.....	161
6.9.2	Why do medics support the MROs?.....	162
6.9.3	Protecting your position.....	163
6.9.4	Getting paid when an MRO goes bust.....	164
6.10	MedCo.....	168
6.10.1	MedCo being undermined.....	169
6.10.2	Compulsory accreditation.....	171
6.10.3	The future.....	171

continued overleaf...

6.11 Litigants in person	172
6.11.1 Getting payment.....	173
6.12 VAT for expert witnesses	174
6.12.1 Input and output VAT	175
6.12.2 Registration	176
6.12.3 Recharging expenses	179
6.12.4 Reclaiming VAT	179
6.12.5 Cash accounting	180
6.12.6 Flat-Rate Scheme	181
6.12.7 Medics: a special case	182

This chapter is populated by sections that answer the questions asked most regularly on our expert witness helpline about expert witness fees and payment problems.

- **Can I take a case under a CFA?**

Answer: Until the autumn of 2014, the answer was ‘Absolutely not!’ But the current incarnation of the CJC’s *Guidance for the instruction of experts in civil claims 2014* now says otherwise. While CFAs remain **strongly discouraged**, they are no longer banned. The option of altering the timing of payment to make life easier for your instructing solicitor remains open – see §6.1 on page 136 for all the relevant information.

- **Can I charge a cancellation fee?**

Answer: In general, yes, but it is a right that arises through your contract (see §6.2 on page 138). In publicly funded cases, though, the LAA will not pay cancellation fees if notice of more than 72 hours is given. If your contract states cancellation terms and is signed by the lawyer, though, then regardless of the court or the funding party, you can justifiably charge a reasonable cancellation fee according to your written terms. If the lawyer can’t reclaim it, he’ll have to pay it himself. For more discussion, see §6.2 on page 138.

A signed contract is essential to enforce a cancellation fee

- **Why is my solicitor refusing to pay my cancellation fee?**

Answer: There may be more than one reason (see §6.2 on page 138). Which applies to you?

- (i) Has your solicitor **omitted to negotiate the fee into a settlement agreement?** If so, he will have to pay your fee out of his own pocket, so long as he signed your contract.
- (ii) Is this a **publicly funded case?** If so, is the LAA refusing payment because you were given

Talk to your solicitor to understand the problem

7

Getting paid

7.1	Steps to avoid late payment	186
7.2	Pre-action procedures	190
	7.2.1 Is the debt due?	190
	7.2.2 Chasing payment	191
	7.2.3 Assessing whether to sue	192
	7.2.4 Letter before action	193
7.3	Claim form	195
7.4	Defence filed	198
	7.4.1 Establish the dispute	200
	7.4.2 No need to reply to a defence	200
	7.4.3 Reply to counterclaims	200
	7.4.4 Consider summary judgment	201
	7.4.5 Directions questionnaire	202
	7.4.6 Allocation hearing	205
	7.4.7 Preliminary hearing	205
	7.4.8 Disclosure	206
	7.4.9 Privilege	207
	7.4.10 Witness statements	207
7.5	Money Claim Online	208
	7.5.1 In action	209
	7.5.2 Default judgment and enforcement	210
7.6	Law Society compensation fund	210

Less than 50% of experts are paid on time in even half of their cases

A survey carried out by the *UK Register of Expert Witnesses* in 2015¹ revealed that only 48% of expert respondents were paid on time in even half of the cases on which they had worked. Furthermore, 32.4% of the experts reported that they had sued for their fees at some stage in the preceding 5 years.

So how can you minimise payment problems?

7.1 Steps to avoid late payment

The expert witness business as a whole has a very poor payment record for two reasons.

Most experts find talk of payment distasteful

- **Experts prefer to concentrate on completing assignments**, leaving the subject of terms of engagement, fees and timing of payment to one side, as if they are somehow too embarrassing to raise. Invoices are sent late, and the thought of chasing a lawyer for payment sends shudders of distaste down the spine... and lawyers know this.

Lawyers prefer to settle up at the end of the case

- On the other hand, **lawyers can be poorly organised**. While there are mechanisms in place to make the payment of experts on time and in full, they require a degree of forethought and planning. With multiple cases on the go, it can be very difficult for the lawyer and his team to keep track of who has submitted an invoice, who is due payment, who has been granted prior authority, and so on. Lawyers prefer to settle bills at the end of a case because it is then that the expenses are known, all the bills can be collected, and any financial awards made or received. But cases can continue for years!

¹ See <http://www.jspubs.com/Surveys/feesurveys.cfm> for full survey reports.

Appendices

Appendix 1	Fee rates – survey data	215
Appendix 2	Civil Procedure Rules Part 35.....	217
Appendix 3	Civil Procedure Rules Part 35 Practice Direction.....	221
Appendix 4	Civil Justice Council guidance	226
Appendix 5	Family Procedure Rules Part 25.....	237
Appendix 6	Family Procedure Rules Practice Directions.....	243
	Family Procedure Rules Practice Direction 25A	243
	Family Procedure Rules Practice Direction 25B	245
	Family Procedure Rules Practice Direction 25C.....	256
	Family Procedure Rules Practice Direction 25D.....	264
	Family Procedure Rules Practice Direction 25E	270
	Family Procedure Rules Practice Direction 25F	272
Appendix 7	Criminal Procedure Rules Part 19: Expert Evidence ..	273
Appendix 8	Criminal Procedure Rules Practice Direction 19A: Expert Evidence.....	277
Appendix 9	Control of expert evidence in children proceedings... Children and Families Act 2014 Part 2 Section 13.....	279
Appendix 10	Terms of engagement framework	282
Appendix 11	Criminal regulations and guidance..... Prosecution of Offences Act 1985 (POA).....	287
	Costs in Criminal Cases (General) Regulations 1986.....	287
	Criminal Defence Service (Funding) Order 2007	288
Appendix 12	MoJ guidance for determining officers	290
	Guide to Allowances under Part V of the Costs in Criminal Cases (General) Regulations 1986	290
	Appendix 1: Current Allowances Payable under Part V of the Costs in Criminal Cases (General) Regulations 1986.....	292
	Appendix 2: Guidance for Taxing/Determining Officers when assessing Expert Witness and other Allowances	293
	Calculation of amounts payable in respect of legal costs under defendants’ costs orders	294
Appendix 13	LAA guidance and regulations	296
	Civil Legal Aid (Remuneration) Regulations 2013, Schedule 5..	296

continued overleaf...

Civil Legal Aid (Remuneration) (Amendment) Regulations 2013, Schedule 2	297
Criminal Legal Aid (Remuneration) Regulations 2013	299
Criminal Legal Aid (Remuneration) (Amendment) Regulations 2013, Schedule 1	302
Crown Court Fee Guidance	305
Criminal Bills Assessment Manual	306
Guidance on the Remuneration of Expert Witnesses	308
Costs Assessment Guidance 2013: for use with the 2013 and 2014 Standard Civil Contract	316
Guidance on authorities and legal aid for cases in courts outside England and Wales	319
Appendix 14 Data protection principles	323
Appendix 15 Civil claim 'tracks'	324
Appendix 16 CPS guidance	325
Crown Prosecution Service: Guidance on Expert Evidence	325
Legal Guidance – Witness expenses and allowances	330
CPS National Finance Business Centre: Memo EFC 1A(09.08) – Expert Witness Expenses	330
Costs – Annex 3: Expert Witnesses – Scales of Guidance	331
Appendix 17 Jackson on MROs	332

Appendix 1 Fee rates – survey data

Since 1997, J S Publications has carried out a general expert witness survey once every 2 years. These snapshots of the expert witness landscape provide the most in-depth intelligence on expert witnesses within the UK, focusing on the work they do and their charging rates.

Presented on the following pages are the fee data for the surveys conducted between 1997 and 2015, broken down by broad discipline. For a more detailed discussion of the surveys and their data, see <http://www.jspubs.com/Surveys/feesurveys.cfm>.

Court appearances

Year	Medicine		Nursing, etc.		Engineering		Accountancy and Banking	
	<i>n</i>	Day rate	<i>n</i>	Day rate	<i>n</i>	Day rate	<i>n</i>	Day rate
1997	166	£870	42	£535	116	£560	34	£821
1999	249	£890	36	£512	94	£567	49	£987
2001	200	£927	39	£718	63	£663	24	£895
2003	230	£1,041	42	£749	79	£694	26	£1,105
2005	264	£984	28	£658	84	£631	34	£1,059
2007	181	£1,163	21	£827	52	£876	21	£1,105
2009	226	£1,252	49	£1,067	65	£836	28	£1,246
2011	211	£1,210	23	£1,127	58	£1,076	17	£1,476
2013	154	£1,554	15	£1,180	48	£1,112	14	£1,652
2015	198	£1,524	51	£1,074	51	£1,142	27	£1,833

Year	Science and Agriculture		Surveying and Valuing		Architecture and Building		Others	
	<i>n</i>	Day rate	<i>n</i>	Day rate	<i>n</i>	Day rate	<i>n</i>	Day rate
1997	68	£543	35	£629	28	£612	58	£525
1999	79	£577	49	£642	19	£612	96	£521
2001	53	£648	36	£787	17	£712	50	£622
2003	37	£690	24	£984	27	£744	78	£802
2005	35	£614	28	£888	33	£610	68	£657
2007	19	£720	18	£938	17	£835	85	£811
2009	32	£811	19	£1,140	31	£860	61	£760
2011	36	£925	20	£912	29	£1,084	59	£828
2013	32	£961	19	£1,422	10	£1,004	48	£1,329
2015	30	£963	20	£1,396	23	£978	9	£1,145

Index

A

- Acceptance 36–38
- Accommodation allowances
 - criminal defence experts 109–111
 - criminal prosecution experts 119–121
 - legal aid 101–102
- Allocation hearing 205
- Allowances. *See* accommodation allowances; court attendance allowances; travel expenses
- Ambiguity 41
- Assessment of costs. *See* costs assessment

B

- Binding contracts 35–36
- Breach of contract 63–66

C

- Cancellation fees 20, 59–60, 126–128, 131–132, 138–140
 - civil courts 138–139
 - criminal courts 139–143
 - criminal defence experts 111–114, 139–140
 - criminal prosecution experts 121, 140
 - legal aid 100–101, 139
- Case transfers 133–134, 157–160
- Cash accounting 180–181
- CFA. *See* contingent fee arrangements
- Charging interest 56, 133, 156–157, 197
- Children and Families Act 2014 279–281
- Civil claim ‘tracks’ 324
- Civil Justice Council guidance 226–236
- Civil Legal Aid (Remuneration) (Amendment) Regulations 2013, Schedule 2 297–299
- Civil Legal Aid (Remuneration) Regulations 2013, Schedule 5 296–297
- Civil Procedure Rules 68–76, 217–225
- Civil Procedure Rules Part 35 217–220

- Civil Procedure Rules Part 35 Practice Direction 221–225
- Civil proceedings
 - cancellation fees 138–139
 - single joint experts 71–74
- Claim form 195–198
- Conflicts of interest 51
- Contingent fee arrangements 17, 75, 131, 136–137
- Contracts 13–15, 30–66, 74–75, 282–286
- Contractual conditions 42–43
- Control of expert evidence in children proceedings 279–281
- Cost budgets 22–23, 76, 82–83
- Costs assessment 132–133, 149–152, 296–322
 - criminal defence experts 114–116
 - criminal prosecution experts 122
 - legal aid 98–102, 150–151, 296–322
- Costs Assessment Guidance 2013: for use with the 2013 and 2014 Standard Civil Contract 316–318
- Costs in Criminal Cases (General) Regulations 1986 287–288
- Court attendance allowances 21
 - criminal defence experts 106–109
 - criminal prosecution experts 118–119
 - travel time 106–109, 119–121, 122–124
- Covering letter 61–63
- Criminal Bills Assessment Manual 306–307
- Criminal Defence Service (Funding) Order 2007 288–289
- Criminal Legal Aid (Remuneration) (Amendment) Regulations 2013, Schedule 1 302–304
- Criminal Legal Aid (Remuneration) Regulations 2013 299–302
- Criminal Procedure Rules 83, 273–278
- Criminal Procedure Rules Part 19 273–276
- Criminal Procedure Rules Part 19A Practice Direction 277–278
- Criminal proceedings 104–128

accommodation allowances 109–111, 119–121
cancellation fees 111–114, 121, 139–143
costs assessment 114–116, 122, 299–318
defence experts 104–116
payment beyond that determined 124–126
prosecution experts 117–122
single joint experts 83
travel expenses 109–111, 119–121
Criminal regulations 287–289
Crown Court Fee Guidance 305–306
Crown Prosecution Service 117–122, 325–331
guidance on expert evidence 325–329
witness expenses and allowances 330–331

D

Data Protection Act 323
Directions questionnaire 202–204
Disbursements 15, 53–59
Disclosure 206
Discounts 56
Disputed fees 60

E

Estimates 76, 82–83. *See also* cost budgets
Expert discussions 21–22
Expert obligations 51–53

F

Family Procedure Rules 77–83, 237–272
Family Procedure Rules Part 25 237–242
Family Procedure Rules Part 25 Practice Directions 243–272
Family proceedings
single joint experts 78–81
Fee rates 215–216. *See also* court attendance allowances
criminal defence experts 106–109
criminal prosecution experts 118–119
current rates 23–25, 215–216
legal aid 97–98, 297–299, 302–304
Fees 15–22, 53–59
Fee surveys 23–25, 215–216

Fixed fees 17–18
Flat-Rate Scheme 181–182
Frustration of contract 64

G

Getting paid 25–27, 133, 186–211
criminal defence experts 114–116
criminal prosecution experts 122
legal aid 98–102, 151–152
litigants in persons 173–174
pre-action procedures 190–194
Guidance on authorities and legal aid for cases in courts outside England and Wales 319–322
Guidance on the Remuneration of Expert Witnesses 308–316
Guide to Allowances under Part V of the Costs in Criminal Cases (General) Regulations 1986 290–295

I

Innominate terms 43
Instructions 47–49
Intellectual property 53

J

Jackson Report 332–334
Joint and several liability 71–72, 133, 152–156. *See also* single joint experts
Jurisdiction 61

L

LAA guidance for determining officers 296–322
Law Society Compensation Fund 210–211
Legal aid 86–102
accommodation allowances 101–102
administrative costs 101
assessment of costs 98–102, 150–152
cancellation fees 100–101, 139
exceptional circumstances 98–100
getting paid 98–102, 151–152
payment of solicitors 89–90, 95–96
payment on account 96–97
prior authority 90–96
remuneration rates 97–98, 297–299, 302–304
travel expenses 101–102

Legal Aid Remuneration Regulations 296–304
Letter before action 193–194
Lien 58–59
Litigants in person 135, 172–174

M

MedCo 135, 168–172
Medico-legal reporting organisations 134–135, 160–168, 332–334
Misrepresentation 39–40
MoJ guidance for determining officers 290–295
Money Claim Online 208–210

O

Oral evidence
 criminal 104–128
Overnight allowances
 criminal defence experts 109–111
 criminal prosecution experts 119–121
 legal aid 101–102

P

Payment on account 96–97. *See also* LAA guidance for determining officers
Preliminary hearing 205–206
Prior authority 90–96. *See also* LAA guidance for determining officers
Privilege 207
Prosecution of Offences Act 1985 287

R

Recital of appointment 46
Recoverability of fees 68–69
Remuneration Regulations 296–304
Retention of title 57–58
Revocation 39

S

Single joint experts 19–20, 152–156
 civil proceedings 71–74
 criminal proceedings 83
 family proceedings 78–81
SJE. *See* Single joint experts
Solicitor instructions 47–49
Solicitor obligations 49–51
Summoned witnesses. *See* witness summons

T

Terms and conditions 30–66, 74–75, 282–286
Terms of engagement framework 282–286
Third parties to contracts 60–61
Time of the essence 44
Travel expenses. *See also* accommodation allowances
 criminal defence experts 109–111
 criminal prosecution experts 119–121
 legal aid 101–102
Travel time 106–109, 119–121, 122–124

V

VAT 135, 174–184

W

Warranty 43
Witness statements 207–208
Witness summons 20–21, 70–71, 132, 142–149
Written questions 18–19, 69–70, 77–78, 132, 141–142

