SCHEDULE OF COSTS PRECEDENTS 
PRECEDENT G IN THE HIGH COURT OF JUSTICE
2000 B 9999 
QUEEN’S BENCH DIVISION OXBRIDGE DISTRICT REGISTRY B E T W E E N 
Claimant WX

 and

Defendant YZ
_________________________________________________

POINTS OF DISPUTE SERVED BY THE DEFENDANT
_________________________________________________
	Point 1
General point 
	Rates claimed for the assistant solicitor and other fee earners are excessive. Reduce to £158 and £116 respectively plus VAT. 


	
	Receiving Party’s Reply 


	
	Costs Officer’s Decision 


	Point 2
Point of principle 
	The claimant was at the time a child/protected person/insolvent and did not have the capacity to authorise the solicitors to bring these proceedings. 


	
	Receiving Party’s Reply 


	
	Costs Officer’s Decision 


	Point 3
(6), (12), (17), (23), (29), (32) 
	(i) The number of conferences with counsel is excessive and should be reduced to 3 in total (9 hours).

(ii) There is no need for two fee earners to attend each conference. Limit to one assistant solicitor in each case. 


	
	Receiving Party’s Reply 


	
	Costs Officer’s Decision 


	Point 4
(42) 
	The claim for timed attendances on claimant (schedule 1) is excessive. Reduce to 4 hours. 


	
	Receiving Party’s Reply 


	
	Costs Officer’s Decision 


	Point 5
(47) 
	The total claim for work done on documents by the assistant solicitor is excessive. A reasonable allowance in respect of documents concerning court and counsel is 8 hours, for documents concerning witnesses and the expert witness 6.5 hours, for work done on arithmetic 2.25 hours and for other documents 5.5 hours. Reduce to 22.25 hours. 


	
	Receiving Party’s Reply 


	
	Costs Officer’s Decision 


	Point 6

(50) 


	The time claimed for preparing and checking the bill is excessive. Reduce solicitor’s time to 0.5 hours and reduce the costs draftsman’s time to three hours. 


	
	Receiving Party’s Reply 


	
	Costs Officer’s Decision 


Served on …………… [date] by ………………….[name] [solicitors for] the Defendant.
