The Supreme Court of Ohio

BOARD OF COMMISSIONERS ON GRIEVANCES AND DISCIPLINE

41 SOUTH HIGH STREET-SUITE 3370, COLUMBUS, OH 43215-6105

(614) 644-5800 FAX: (614) 644-5804

OFFICE OF SECRETARY

OPINION 95-7
Issued June 2, 1995

[CPR Opinion-provides advice under the Ohio Code of Professional Responsibility which is superseded by the Ohio Rules of Professional Conduct, eff. 2/1/2007.]
SYLLABUS: It is improper for an attorney to enter a fee agreement whereby the client agrees to pay an hourly rate until settlement or collection of judgment at which time the attorney chooses between keeping the hourly fee or receiving a total fee equal to one third of the settlement or recovery depending upon whichever results in the larger fee to the attorney.

OPINION: This opinion addresses the propriety of a fee agreement in which an attorney receives his or her choice of either an hourly fee or a percentage fee of settlement or recovery whichever is larger.

Is it proper for an attorney to enter a fee agreement whereby the client pays an hourly rate until settlement or collection of judgment at which time the attorney chooses between keeping the hourly fee or receiving a total fee equal to one third of the settlement or recovery depending upon whichever results in the larger fee to the attorney?

The Code of Professional Responsibility regulates fees for legal services in DR 2-106.

DR 2-106 Fees For Legal Services

(A) A lawyer shall not enter into an agreement for, charge, or collect an illegal or clearly excessive fee.

(B) A fee is clearly excessive when, after a review of the facts, a lawyer of ordinary prudence would be left with a definite and firm conviction that the fee is in excess of a reasonable fee. Factors to be considered as guides in determining the reasonableness of a fee include the following:

(1) The time and labor required, the novelty and difficulty of the questions involved, and the skill requisite to perform the legal service properly.

Op. 95-7

2

(2) The likelihood, if apparent to the client, that the acceptance of the particular employment will preclude other employment by the lawyer.

(3) The fee customarily charged in the locality for similar legal services.

(4) The amount involved and the results obtained.

(5) The time limitations imposed by the client or by the circumstances.

(6) The nature and length of the professional relationship with the client.

(7) The experience, reputation, and ability of the lawyer or lawyers performing the services.

(8) Whether the fee is fixed or contingent.

Under DR 5-103 (A) (2), a lawyer may "[c]ontract with a client for a reasonable contingent fee in a civil case." For discussion and additional guidance regarding contingent fee arrangements see EC 2-19 and EC 5-7.

The proposed fee agreement provides an attorney the comfort of receiving an hourly fee with the luxury of choosing a more lucrative contingency fee. This type of fee agreement is not proper under the Ohio Code of Professional Responsibility. It is not based upon the factors that determine reasonableness under the Code, nor is it based upon any degree of risk of nonrecovery. It is, on its face, based upon greed.

In Cincinnati Bar Association v. Schultz, 71 Ohio St. 3d 383 (1994), the Supreme Court of Ohio concluded that a law firm violated DR 2-106 (A) by requiring clients to sign contingent-fee agreements providing for an hourly rate charge if the clients discharged the firm. The agreement was improper because it did not account for the factors in DR 2-106 (B) that determine the reasonable value of a discharged, contingent-fee attorney's services. The agreement was also contrary to the "shared risk of nonrecovery that a contingent-fee agreement represents." Id. at 384. In addition, the firm's policy of requiring clients to sign agreements in which nonrefundable retainer fees were considered earned upon receipt, but also credited toward hourly charges violated DR 2-106 (A) and 2-110 (A) (3). That practice enabled the firm to keep fees for which the client did not benefit. Id. at 384.

Although the facts presented in Schultz are distinguishable from the question raised in this opinion, the case provides support by analogy. Under the Schultz fee agreement, the fee changed from contingent to hourly based solely upon one

Op. 95-7

3

Factor--whether or not the attorney was discharged. Under the facts herein, the fee changes from hourly to contingent based solely upon one factor--a determination of which fee results in the larger amount for the attorney. Neither determination is founded in "reasonableness" as required by DR 2-106 of the Code of Professional Responsibility.

The fact that the attorney's fee is determined solely by the type of fee that will result in the larger amount to the attorney is an indication to this Board that the fee is not based upon a consideration of reasonableness. For a different view see State Bar of Michigan, Op. RI-6 (1989) (advising that attorney may enter a fee agreement where a client agrees to pay the greater of a percentage of the recovery in a case or an hourly fee if certain requirements are met: the fee is reasonable under either standard; the agreement is in writing; the lawyer informs the client of the hourly rate as the case progresses; the percentage calculation is reduced to reflect that the risk is less; and the hourly fee is lower than the standard rate). This Board is not persuaded by Michigan's view. The bottom line to the client is that the attorney may simply wait until settlement and recovery and choose the larger fee.

It should be noted that this opinion focuses upon the narrow issue of the propriety of an attorney charging alternatively an hourly fee or a contingent fee where the final fee is determined solely upon whichever is the largest fee. Under such circumstances, reasonableness is not a determinative

factor and the contingency is illusory. By waiting until after settlement or recovery to choose the most advantageous fee, the attorney is assured of getting the larger of two fees without incurring any risk of nonrecovery.

This opinion does not address the broad issue of the propriety of a mixed fee agreement whereby an attorney charges both a contingency fee and a fixed fee. For general discussion regarding modified contingent fee agreements see ABA/BNA Lawyers' Manual on Professional Conduct, 41:305, 925, 926 10/19/94. For view's of ethics committees see, e.g., Rhode Island Sup.Ct, Ethics Advisory Panel, Op. 92-42 (1992) (advising that "if the attorney's fee arrangements conform with the guidelines established in Rule 1.5 and the comments, then a fixed fee agreement and contingency fee agreement for the same matter is not inconsistent with the Rules of Professional Conduct"); State Bar of Nevada, Op. 4 (1987) (advising that certain fee arrangements with both fixed and contingent provisions are proper if the fee is reasonable); Bar Ass'n of Nassau County, Op. 87-27 (1987) (advising that lawyer may not

Op. 95-7

4

agree to a guaranteed minimum fee coupled with a sliding fee or a standard contingent fee because it might exceed the amount in the rules of court schedules for permissible contingent fees); South Carolina Bar Ass'n, Op. 87-7 (undated) (advising that a lawyer may use a modified contingent fee arrangement where an hourly fee is charged but is contingent upon a successful result and the fee does not exceed total recovery); ABA, Formal Op. 329 (1972) (advising that “[n]o reasonable method of fixing fees which takes into account the factors enumerated in DR 2-106 (B) is proscribed by the Code of Professional Responsibility); and ABA Formal Op. 94-389 (1994) (advising upon various aspects of contingency fees).

In conclusion, as to the narrow facts presented, the Board advises that it is improper for an attorney to enter a fee agreement whereby the client agrees to pay an hourly rate until settlement or collection of judgment at which time the attorney chooses between keeping the hourly fee or receiving a total fee equal to one third of the settlement or recovery depending upon whichever results in the larger fee to the attorney.

Advisory Opinions of the Board of Commissioners on Grievances and Discipline are informal, nonbinding opinions in response to prospective or hypothetical questions regarding the application of the Supreme Court Rules for the Government of the Bar of Ohio, the Supreme Court Rules for the Government of the Judiciary, the Code of Professional Responsibility, the Code of Judicial Conduct, and the Attorney's Oath of Office.

