Fee Agreement and Authority to RepresentPRIVATE

(Hourly with Advance)
I, , the undersigned client (hereinafter referred to as "I," "me" or the "Client"), do hereby retain and employ and his law firm (hereinafter referred to as "Attorney"), as my Attorney to represent me in connection with the following matter:

1.
ATTORNEY'S FEES. As compensation for legal services, I agree to pay my Attorney as follows:

Hourly Fee — with Advance Deposit

I agree to pay Attorney's Fees at the rate of $ per hour and paralegal fees at the rate of $ per hour. I agree that time is billed in increments of 6 minutes.

[It is understood and agreed that I shall pay Attorney an initial Advance Deposit of $ due upon Attorney's acceptance of this agreement, which deposit shall be applied toward the payment of Attorney's fees and costs and expenses. This deposit shall be deposited into Attorney's trust account, and Attorney is authorized to pay Attorney's fees and costs and expenses out of the existing deposit, at least on a monthly basis. Periodically Attorney shall provide me with itemized Statements for Professional Services Rendered (including costs and expenses). Should the work performed by Attorney exceed the amount held in trust, I agree to replenish the Advance Deposit upon Attorney's request. Should no request be made, I agree to pay all invoices submitted by the firm within 30 days of receipt. I agree that, pursuant to this agreement, Attorney shall have, in addition to other rights, the right to withdraw as my Attorney based on my failure substantially to fulfill an obligation to Attorney.]1

It is understood and agreed that Attorney is authorized, with my prior knowledge and written consent, to employ other attorneys to work on my case. Said additional attorney's fees shall be paid solely by me; and Attorney is authorized to deduct said fees from any Advance Deposit made by me.

2.
COSTS AND EXPENSES. In addition to paying Attorney's fees, I agree to pay all costs and expenses in connection with Attorney's handling of this matter. I agree to promptly reimburse Attorney for any amount in excess of what is being held in deposit. These costs may include (but are not limited to) the following: long distance telephone charges, photocopying ($ per page), postage, facsimile costs, express delivery charges, deposition fees, expert fees, subpoena costs, court costs, sheriff's and service fees, travel expenses and investigation fees. Should the advance be exhausted by the payments of costs, expenses or fees, I agree to replenish the advance promptly upon Attorney's request. If I fail to replenish the advance within ten (10) days of Attorney's request, Attorney shall have, in addition to other rights, the right to withdraw as my Attorney.

3.
NO GUARANTEE. I acknowledge that Attorney has made no promise or guarantee regarding the outcome of my legal matter. In fact, Attorney has advised me that litigation in general is risky, can take a long time, can be very costly and can be very frustrating. I further acknowledge that Attorney shall have the right to cancel this agreement and withdraw from this matter if, in Attorney's professional opinion, the matter does not have merit, I do not have a reasonably good possibility of recovery, I refuse to follow the recommendations of Attorney, and/or I fail to abide by the terms of this agreement, and/or if Attorney's continued representation would result in a violation of the Rules of Professional Conduct, or at any other time as or if permitted under by the Rules of Professional Conduct.

4.
STATUTORY ATTORNEY'S FEES. In the event of recovery under the provisions of the Longshore and Harbor Workers' Compensation Act, or under Louisiana Worker's Compensation laws, or under any other laws which specify attorney's fees to be paid, then the Attorney's fees shall be paid in accordance with the maximum allowed by law.

[Optional]

[5.
ALTERNATIVE DISPUTE RESOLUTION. In the event of any dispute or disagreement concerning this agreement, I agree to submit to arbitration by the Louisiana State Bar Association Legal Fee Dispute Resolution Program.]

NOTICE: By initialing in the space below, you are agreeing to have any dispute arising out of the matters included in the "Alternative Dispute Resolution" provision decided by neutral binding arbitration as provided by Louisiana Arbitration Law; and you are giving up your right to have the dispute decided in a court or jury trial. By initialing in the space below, you are also giving up your rights to discovery and appeal. If you refuse to submit to arbitration after agreeing to this provision, you may be compelled to arbitrate under the authority of the Louisiana Arbitration Law.

I have read and understand the foregoing and agree to submit to neutral binding arbitration disputes arising out of the matters included in the "Alternative Dispute Resolution" provision.

Client's Initials

Attorney's Initials

6.
ADDITIONAL TERMS. Attorney and Client agree to the following additional terms:

7.
LOUISIANA LAW. This contract shall be governed by Louisiana law.

8.
TERMINATION OF REPRESENTATION. I understand that I have the right to terminate the representation upon written notice to that effect. I understand that I will be responsible for any fees or costs incurred prior to the discharge or termination. At the time of any termination in the representation, I understand that I will be given an accounting for all fees, expenses and costs. Any unearned portion of the deposit will be returned to me. I will still be responsible for paying any fees, costs or expenses in excess of the advance deposit.

9.
ENTIRE AGREEMENT. I have read this agreement in its entirety and I agree to and understand the terms and conditions set forth herein. I acknowledge that there are no other terms or oral agreements existing between Attorney and Client. This agreement may not be amended or modified in any way without the prior written consent of Attorney and Client.

This agreement is executed by me, the undersigned Client, on this day of , 20 .

CLIENT

The foregoing agreement is hereby accepted on this day of , 20 .

ATTORNEY

1 This paragraph may be omitted if no advance deposit is being made by the client.

