
 

1 | P a g e  

 

The Commonwealth of Massachusetts 

 

COMMITTEE FOR PUBLIC COUNSEL SERVICES 

 

Audit and Oversight 

One Congress St, Suite 102, Boston, MA 02114 

Tel: 617-209-5596 

Fax: 617-367-0914 

 

Direct All Billing Inquiries & Questions to: 

 Accounts Payable Unit 

44 Bromfield Street, Boston, MA 02108 

Tel: 617-910-5833 

Fax: 617-988-8433 

vendorbills@publiccounsel.net  

 

 

COURT COST VENDOR MANUAL 

POLICIES AND PROCEDURES 

 

Revision Date: January 1, 2019 

Version 1.2 - Subject to continuous online revision 

 

This manual informs court cost vendors of the rates, qualifications, billing process, audit and 

oversight procedures, and other important policies and procedures. 

 

Vendors who are compensated under the Indigent Court Costs Act, G.L. c. 261 § 27A-27G,  

are required to follow the policies and procedures in this manual, any other CPCS 

publications, and any amendments, revisions, or additions to CPCS policies and 

procedures.  

 

INDEX 

 

I.  GENERAL POLICIES APPLICABLE TO ALL VENDORS 

II. POLICIES AND PROCEDURES GOVERNING BILLING AND 

COMPENSATION  

III.  INTERPRETER, TRANSLATION, TRANSCRIPTION SERVICES; 

PUBLIC NOTICE AND SERVICE OF SUMMONS  

IV.  AUDIT AND OVERSIGHT PROCEDURES  

V. QUALIFICATIONS AND RATES FOR: INVESTIGATORS, SOCIAL 

SERVICE PROVIDERS AND EXPERT WITNESSES  

mailto:vendorbills@publiccounsel.net


 

2 | P a g e  

 

I.  GENERAL POLICIES APPLICABLE TO ALL VENDORS 
 

As the agency entrusted by the Commonwealth of Massachusetts to provide representation to 

indigent persons in all legal matters where there is a right to counsel, CPCS has monitoring and 

oversight responsibility for the services provided and monies used by indigent parties to retain 

experts and other professionals to assist them in  the investigation and analysis of their cases.  

CPCS also has a fiduciary and statutory responsibility to the Commonwealth.  This expert 

assistance is essential to protecting the most fundamental rights of indigent parties and ensuring 

appropriate access to the justice system.  To ensure that government funds are accounted for and 

used responsibly, there are numerous requirements and regulations with which all vendors and 

CPCS must conform.   

 

By accepting any assignment, case or work payable by the Committee, vendors shall comply 

with all CPCS policies and procedures outlined herein.  All vendors serve at the pleasure of the 

Chief Counsel.  

1. Becoming a Vendor  

To become a vendor with CPCS, visit our website at http://www.publiccounsel.net.  A 

vendor should not begin work on any case until they have received written notice of 

acceptance from the Accounts Payable Unit, as payment may be declined if the vendor is 

not accepted to receive payment.  Following acceptance, vendors are responsible for 

acquiring their own business. Additionally, at no time are vendors to hold themselves out 

as CPCS “certified” or “approved” as this may imply that CPCS is vouching for the 

credentials of the vendor.  Vendors may, however, indicate that they can bill CPCS 

directly.  

Prior to submitting a first electronic bill to CPCS, all court cost vendors are required to 

execute a Vbill access agreement which contains additional terms and conditions.  

Experts are required to complete an Expert Vendor Application and provide a 

professional CV.  Please be aware that a material misstatement in the application or CV 

will result in removal from eligibility to receive payments and accept assignments.  Click 

here for detailed information on becoming a new vendor.  

 

2. Notice of Assignment of Counsel  

Assigned counsel is provided with a Notice of Assignment of Counsel (NAC) number by 

CPCS.  Pro-bono, Staff (Employee) CPCS Attorneys, Privately Retained Attorneys and 

Pro Se litigants do not have NAC numbers.  For services where a NAC # and/or motion 

for funds are required, it is best business practice and recommended that vendors obtain 

http://www.publiccounsel.net/
https://www.publiccounsel.net/cfo/billing/court-cost-billing/#vendor
https://www.publiccounsel.net/cfo/billing/court-cost-billing/#vendor


 

3 | P a g e  

 

both the NAC# and the court-approved motion for funds prior to providing services.  If 

unable to do so, a vendor should contact counsel as quickly thereafter as possible.  If a 

bill is not submitted timely due to lack of a NAC #, the bill will be reduced or denied 

payment as provided by statute.  

3. Vendor Cooperation with Monitoring  

Vendors shall cooperate with monitoring, audits, and investigations or performance 

evaluations, complaints or billing inquiries.  Failure to cooperate may result in the denial 

of access to the Vbill system, revocation of vendor status, as well as the denial or 

suspension of payments.   

4. Telephone and E-mail  

A vendor must maintain a means for receiving and making telephone calls and emails.  A 

vendor must also maintain an office or a mailing address for delivery and receipt of 

correspondence.  Vendors must advise CPCS in writing of any changes in their mailing 

address, telephone number, or email address by contacting 

vendorinfo@publiccounsel.net.   

5. Notice of Complaints or Potential Conflicts   

A vendor or any person providing services directly or indirectly on behalf of a vendor, 

registered to bill CPCS, shall notify the Audit and Oversight Department within three 

business days of learning of any of the following: 

A. The vendor has been charged in any criminal complaint or indictment; 

B. Any condition or circumstance that renders the vendor unable to comply with 

applicable CPCS policies;  

C. An investigation has been commenced against a vendor by any licensing or 

certifying authority in any state or jurisdiction; 

D. Any purported conduct that, if true, constitutes financial impropriety or fraudulent 

conduct; or 

E. Any conflict of interest.    

 

The reporting obligation set forth above applies regardless of whether any portion of the 

proceedings instituted is considered to be private or confidential. Additionally a vendor 

shall cooperate with the Forensics and Audit and Oversight Departments and timely 

provide any requested documentation or information. The procedure for investigating 

complaints is found in section IV (3). 

 

 

mailto:vendorinfo@publiccounsel.net


 

4 | P a g e  

 

6. Professional Relationships   

Vendors must treat clients in a courteous and professional manner. Romantic or sexual 

contact between a vendor and an indigent client is strictly prohibited.  

 

7. Exclusivity of Compensation, Rates, Referral Services and Brokers  

Vendors shall not solicit or accept any compensation or other consideration of any value 

except through CPCS for services provided on behalf of CPCS cases.  

In unique and extraordinary circumstance a vendor may seek prior written approval from 

the appropriate Deputy Chief Counsel, the Director of YAD or the Director of Mental 

Health for relief from the exclusivity of the compensation policy.   

In keeping with Section 9(i) of G.L. c. 211D CPCS has established qualifications and 

rates for several categories of court cost vendors.  Published rates and qualifications are 

found in Section V.  All court cost vendors are reminded that the maximum rate 

chargeable is the (1) rate established by CPCS, (2) the rate(s) charged to any subdivision 

of the Commonwealth or (3) the vendor’s private rate whichever is lowest. Vendors are 

reminded that charging a higher rate will result in a finding of overbilling and removal 

from eligibility to accept payments and assignments.    

CPCS does not compensate subcontractors, referral services, or brokers. 

 

8. Publication of Policies of the Committee for Public Counsel Services 

CPCS uses automated billing systems Ebill (for Assigned Counsel) and Vbill (for 

Indigent Court Cost Vendors) to communicate important information, policies, and 

procedures. As such, vendors must regularly log on to the CPCS website and Vbill and 

are presumed to have knowledge of and are responsible for all information relayed 

through Vbill notices.  

9. Statutory Restriction on the Payment of Late Bills  

Section116 amending c.211D §12 of the Massachusetts General Laws mandates that 

vendors must submit bills within 60 days of the last date of service appearing on the bill 

or 30 days from the end of the fiscal year whichever date is sooner, in order for a bill to 

be eligible for full payment.  The Commonwealth’s fiscal year is July 1 through June 30. 

Bills submitted more than 60 days but within 90 days of the last date of service or more 

than 30 days but within 60 days of the end of the fiscal year [between August 1 and 


 

5 | P a g e  

 

August 30] whichever date is earlier, are reduced by statute 10% automatically by the 

CPCS billing system.  A bill received over 90 days from the last date of service appearing 

on the bill, or more than 60 days from the end of the fiscal year [on or after September 

1
st
] whichever date is earlier, cannot be paid pursuant to the statute.  Vendors will receive 

an automated Vbill notice when bills are reduced and rejected.  Section 116 provides for 

a limited right appeal of the denial of payment only.   

Notice and Appeal of §116 Rejection  

Vendors will receive §116 rejection notice for bills that are submitted for payment to 

CPCS beyond the statutory deadlines. Vendors who bill through Vbill receive rejection 

notices through their Vbill account. Vendors not using Vbill receive rejection notices 

through US mail. All bills rejected under §116 become final 30 days following the date 

appearing on the notice of the rejection.  

To appeal a §116 rejection, vendors must email their appeal to 

section116vendor@publiccounsel.net. The subject must include “section 116” and the 

Vbill number. In order for a rejected bill to be paid after appeal, the statute requires a 

finding by the Chief Counsel that extraordinary circumstances beyond the control of 

the vendor prevented them from billing timely.  Thus the email must include a 

description of the extraordinary circumstances that were beyond the vendor’s control 

which resulted in the untimely submission. Please allow CPCS twenty-one (21) days to 

reply in writing before inquiring as to the status of your appeal.  Other forms of appeal 

are not accepted. 

10.  Ordinary Travel and Extraordinary Travel Expenses Requiring Prior Approval 

Vendors who qualify for travel reimbursements will be compensated for travel at $.30  

per mile. When billing for travel expenses in Vbill, the date, the originating city or town, 

and the destination city or town, as well as the actual miles traveled, must be input for 

each trip. CPCS calculates the maximum distance allowable for all travel using The Milo 

Mileage Guide: Publishing Mileages Between All Points in Massachusetts, New England 

Motor Rate Bureau, 1975.  A link to the guide appears below:  

 

http://books.google.com/books?id=RPjxNwAACAAJ&dq=inauthor:%22New+England+

Motor+Rate+Bureau,+Inc%22&hl=en&sa=X&ei=4VHzU4lIgv7JBMrOgPgM&ved=0C

EUQ6AEwCQ   

 

Vendors must input their actual miles traveled and may not automatically bill the 

maximum allowable miles, but rather the lesser of either their actual miles or the 

maximum allowable under the Milo Guide. Vbill will calculate the maximum mileage 

allowed except Service of Process vendors who are paid statutory mileage.   

 

mailto:section116vendor@publiccounsel.net
http://books.google.com/books?id=RPjxNwAACAAJ&dq=inauthor:%22New+England+Motor+Rate+Bureau,+Inc%22&hl=en&sa=X&ei=4VHzU4lIgv7JBMrOgPgM&ved=0CEUQ6AEwCQ
http://books.google.com/books?id=RPjxNwAACAAJ&dq=inauthor:%22New+England+Motor+Rate+Bureau,+Inc%22&hl=en&sa=X&ei=4VHzU4lIgv7JBMrOgPgM&ved=0CEUQ6AEwCQ
http://books.google.com/books?id=RPjxNwAACAAJ&dq=inauthor:%22New+England+Motor+Rate+Bureau,+Inc%22&hl=en&sa=X&ei=4VHzU4lIgv7JBMrOgPgM&ved=0CEUQ6AEwCQ


 

6 | P a g e  

 

Vendors may not combine personal and case-related travel. CPCS will not reimburse 

vendors for travel that is partially personal in nature. CPCS will reimburse for parking 

and tolls if reasonable, necessary and incurred in connection with reimbursable travel 

expenses. 

 

Reimbursement for travel exceeding 300 miles round trip requires prior written approval 

from the appropriate Deputy Chief Counsel, the Director of YAD or the Director of 

Mental Health (or designee).  

 

For unusual or extraordinary expenses by type or cost, including travel other than by 

automobile, lodging, meals, etc., authorization from the appropriate Deputy Chief 

Counsel, the Director of YAD or the Director of Mental Health (or designee) is required 

prior to incurring costs.  Failure to seek prior written approval or provide sufficient 

supporting documentation of expenses may result in a denial or reduction of a request for 

reimbursement. 

 

II. POLICIES AND PROCEDURES GOVERNING BILLING AND 

COMPENSATION  

CHAPTER CONTENTS  

 

1. Submission of Bills and Record Keeping Requirements 

2. Monthly Interim Billing 

3. Billable Hours Limit Per Fiscal Year 

4. Twelve-Hour Daily Billing Limit 

 

All vendors are required to maintain adequate documents to support the services provided and 

their billings, including detailed contemporaneous time records of actual hours worked.  In 

situations in which a court cost vendor’s bill represents hours worked by more than one 

individual, each individual providing services must be approved by CPCS, appear as an 

employee/contractor in the vendor’s Vbill account and a separate contemporaneous time record 

is required for each individual.  Required documentation also includes such items as receipts, 

canceled checks, and mileage records. All bills are paid subject to review and audit.  Vendors 

must be able to adequately support their bills. (See Chapter IV).   

 

1. Submission of Bills and Record Keeping Requirements 

Vendors must submit all bills electronically through Vbill. For those vendors providing 

services not yet billable through Vbill, bills must be submitted on paper payment 

vouchers (PV forms).  Instructions for billing through both Vbill and PV forms can be 

found by clicking here. 

 

Vendors are subject to audits of the services provided and bills submitted.  On-site audits 

may be performed at the vendor’s home office and/or business office.  

https://www.publiccounsel.net/cfo/billing/


 

7 | P a g e  

 

Vendors must make available to the Audit and Oversight Department all case files and 

billing documentation.  Failure to comply with the Audit and Oversight Department’s 

request(s) for information may result in suspension as described in Section IV (7).  

 

Vendors may be subject to repayment of over-billings, as well as payment of interest for 

audits.  

 

A. Tenth-Hour Increments 

 

Vendors billing hourly are required to bill in tenth-hour increments utilizing the 

appropriate Vbill billing category.  This means rounding off the amount of time actually 

spent working to the nearest tenth of an hour.  Vendors may not automatically round each 

separate task up to the next tenth-hour.  

 

 

 

 For example: 

 

 If you spend 5 minutes on a case, you may bill .1 hours.  If you spend 8 

minutes on a case, you may still bill only .1 hours.  

 If you spend 8 minutes speaking with counsel, and 13 minutes reviewing a 

report, you may bill .1 hours and .2 hours respectively.  

 If you make four 3-minute telephone calls, you may bill a total of .2 hours. 

You may not bill .1 hours for each of the four separate telephone calls.  

 If you perform only one task during the entire day for all your CPCS cases 

you may round this one task to a tenth-hour.  For example, if you make 

only one 3-minute telephone call and perform no other services on behalf 

of any CPCS clients the rest of the day, you may not bill more than the 

original .1 hours.  

 

B. Time Records 

 

Vendors are required to maintain case files for all CPCS work that includes, among 

other things, billing forms, contemporaneous time records, and other reports or 

documents prepared in each case. Time records must minimally include the date of the 

activity, CPCS client/indigent party name, actual amount of time expended, including 

both the starting clock time and the finishing clock time, to the maximum extent 

practical, as well as a description of each task performed. Descriptions of tasks and 

services must be sufficiently specific and detailed to enable one to understand the 

nature and extent of the service performed. Each billable task must be segregated and 

described separately. Billing forms may not be used as time records. Billing form 

category headings should not be used on time records, as they are not sufficiently 

specific or detailed descriptions of services. 

 


 

8 | P a g e  

 

Vendors must record all the work they perform, so they can document and substantiate 

their billing and provide that information in the event of an audit. If a vendor performs 

billable services on a Sunday night, the time must be billed for that Sunday. Work 

must be billed for the time and date it was performed, regardless of the day of the 

week it is, or time of the day. Vendors should continue to record the time they expend 

on work they perform for each service date even if the hours exceed the presumptive 

billing limit. Vendors cannot be paid for any hours that exceed the presumptive daily 

billing limit, unless prior to submitting the bill, the vendor received the approval of a 

waiver by the Director of Audit and Oversight.  

 

Vendors may not bill the excess hours to the next calendar or service date. 

For example: A vendor works 13.4 billable hours on 5/12/14, chooses not to request a 

waiver, and bills for 12 hours. The vendor's time sheet must include all 13.4 hours 

worked on 5/12/14, not just the 12 hours billed. The vendor may not move that 1.4 

hours to 5/13/14 for billing purposes. Vendors are reminded that complete and 

accurate time records are the single most important method of documenting the 

services provided to your client. 

 

Vendors are required to keep these contemporaneous time sheets, together with 

copies of their bills, in their files for a period not less than seven (7) years after the 

date of submission. Failure to document work performed in accordance with CPCS 

billing policies and procedures, or failure to provide documentation to auditors, may 

result in: 1) the nonpayment of bills; 2) the reduction of amounts paid on bills; 3) 

repayment assessments for bills that have been paid, together with possible interest 

and penalties; 4) denial of access to the Committee’s billing systems; 5) suspension or 

removal from the list of vendors eligible to bill CPCS; and 6) other appropriate 

action. 

 

C. Non-compensable Activities 

 

Vendors may not bill for routine case or office administrative/managerial tasks..  

Routine office or case administrative tasks include, but are not limited to, the 

following examples: 

 

• time spent keeping time records, handling billing issues, or submitting bills; 

• activities considered to be training or education; 

• time spent performing secretarial and/or clerical functions; 

• the administrative task of opening and closing files. 

 

2. Monthly Interim Billing 

 

It is best business practice and highly recommended that vendors submit bills monthly.  

One bill may be submitted each month for work performed on a case.  Monthly billing 

will provide vendors with prompt payment and will prevent rejection of bills due to 

lateness. CPCS processes bills for payment as provided below: 


 

9 | P a g e  

 

A. Billing is limited to one bill per assignment per month.  Once a bill for an 

assignment is submitted, another bill cannot be submitted until the following 

month;  

B. If dates for a particular month have been inadvertently omitted, those dates may 

be included in the following month’s bill, as long as the dates are in the same 

fiscal years; 

C. All bills for services provided in a fiscal year (which ends June 30) must be 

submitted on or before July 31st in order to be eligible for full payment. (c. I, s.9)  

 

3. Billable Hours Limit Per Fiscal Year 

 

Individuals are limited to billing a maximum of 1,650 billable hours per fiscal year.  

Hours billed in excess of the annual limit on billable hours will be denied payment.  

Vendors are responsible for keeping track of their billable hours and those of their 

employees and contractors.  In order to avoid prejudice to the client, the specific 

individual hired to perform the services is required to continue to work for clients for 

whom work has been accepted, despite having exceeded the fiscal year cap on billable 

hours.   Vbill requires that the vendor identify the name of the person who provided the 

services to the client. Vendors, their employees, and contractors may not bill CPCS for 

their services under another person’s name under any circumstances.    

 

Vendors may request a waiver of the fiscal year billing limit for themselves or any 

employee or contractor by submitting a written request for waiver of the fiscal year 

billing limit.   This request should be sent prior to reaching 1,650 billed hours.  The 

vendor should identify the individuals seeking the waiver and specify the reasons why a 

waiver is necessary to protect the interest of the CPCS clients, the number and types of 

cases handled in the fiscal year, and the extraordinary circumstances that resulted in the 

individual reaching or exceeding the presumptive cap on billable hours.  In addition the 

vendor must indicate the total number of hours they are seeking to bill CPCS for services 

rendered until June 30
th

.  CPCS staff may also request additional information.          

 

Vendors should send the waiver to Vwaiver@publiccounsel.net where it will be reviewed 

by the appropriate member of CPCS senior management.  

 

4. Twelve-Hour Daily Billing Limit  

 

Individuals are limited to billing actual and reasonable time for services up to a 

presumptive maximum of twelve billable hours per day.  Bills submitted in excess of 

twelve hours per day will be rejected for payment by the CPCS billing system. 

  

The twelve-hour daily billing limit is designed to ensure that clients receive the highest 

level of service, allows for a fair distribution of case-work, and acts as a control against 

overbilling. 

 

mailto:Vwaiver@publiccounsel.net


 

10 | P a g e  

 

The twelve-hour daily billing limit does not imply that all dates on which twelve hours or 

less are billed are accepted by the Committee as accurate.  Cumulative daily hours billed 

must represent both the actual and reasonable time spent working, be properly 

documented, and be in conformance with all CPCS policies and procedures (Ch. II s. 1).   

 

Vendors may request a waiver of the presumptive twelve hour billing limit by submitting 

a Request for Waiver Form for each date a vendor wishes to be compensated for time in 

excess of twelve hours, after providing over twelve hours of services in a day, but prior to 

billing for that date. Each date for which a vendor wishes to be compensated for more 

than twelve hours requires a separate form.  

 

For a waiver to be allowed the vendor must satisfy a two (2) prong test.  First, the vendor 

must demonstrate the existence of extraordinary circumstances beyond their control 

necessitated exceeding the Committee’s presumptive cap on daily hours.  Second, 

allowance of the waiver must be necessary to protect the interests of CPCS’ clients.  

Waivers that do not satisfy both prongs will be denied by Audit and Oversight staff.          

 

 

When requesting a waiver the vendor must email a copy of contemporaneous time 

records to Vwaiver@publiccounsel.net.  Time Records may be redacted to the extent 

necessary to protect the interest of the client, or as required by statute or rule.     

 

The Request for Waiver is completed electronically through Vbill. Once the form is 

completed, save or print the completed form prior to submitting it; otherwise the data 

may be lost. Waivers must be submitted after providing the services and before billing 

for more than twelve hours for services performed on the requested waiver date.  
 

The Request for Waiver form must be submitted as early as possible, ideally, the day 

after the vendor has performed more than twelve billable hours of service on assigned 

cases.  

 

If the vendor submits bills exceeding twelve hours at any time after submitting a request 

for waiver, but before the waiver is approved, the vendor will be limited to a maximum of 

twelve billable hours on that date. CPCS will not make adjustments of data entry errors, 

even if inadvertent.  Vendors must request waivers promptly in order to allow time to 

submit their bills within the statutory deadlines (see chapter I (9).  

 

Allowance of a waiver is not tantamount to an audit of the hours billed on the waiver 

date.  The Committee reserves the right to audit or reexamine all dates billed. 

 

Decision on Requests for Waiver will be emailed.  Any questions regarding waivers 

should be addressed to waiver Vwaiver@publiccounsel.net.  

 

 

 

mailto:Vwaiver@publiccounsel.net
mailto:%20Vwaiver@publiccounsel.net


 

11 | P a g e  

 

III.  INTERPRETER, TRANSLATION, TRANSCRIPTION SERVICES. 

PUBLIC NOTICE AND SERVICE OF SUMMONS  
 

CHAPTER CONTENTS:  

 

1. Out-of-Court Interpreter Services and Translators  

2. Transcription Services  

3. Transcription and Translation  

4. Public Notice  

5. Service of Summons  

 

1. Out-of-Court Interpreter Services and Translators  

 

“Interpretation” refers to oral interpretation (in-person or via electronic communication) 

while “translation” refers to interpretation of documents.  The Trial Court Office of Court 

Interpreter Services is solely responsible for providing all IN-COURT foreign language 

interpreter services and those services are not payable by CPCS.  The Committee only 

pays for interpreter OUT‐OF‐COURT services which have been requested by counsel 

and allowed by motion.    

 

If the total interpreter services billed for the case is $500 or less no motion is required. 

However if the total interpreter services payable on the case exceeds $500, an allowed 

motion filed by counsel is required before payment exceeding $500 will be made.  

Attorneys should file a motion seeking the amount of funds needed for the case including 

the amounts paid below the $500 threshold.  For example, if the interpreter/translator has 

used $250 to date and it is estimated that s/he will need an additional $500 worth of 

services, the attorney must motion for $750.00.  If the attorney motions for only $500, 

CPCS will be limited to paying the remaining balance of $250.00 over the $250.00 paid 

prior to the allowance of the motion.   

 

Foreign language interpreter services are paid at the rate of $26 per hour for non‐certified 

interpreters and $40 per hour for certified interpreters. A “certified interpreter” is defined 

as an interpreter certified by the Office of Court Interpreter Services or one who has 

passed the Administrative Office of the U.S. Courts Federal Certification Examination. A 

“sign language interpreter” must be determined as such by the Massachusetts 

Commission for the Deaf and Hard of Hearing. Requests for compensation of services 

must be submitted through Vbill.  

 

A. In Person Interpretation - CPCS will compensate interpreters a minimum of two hours 

per location for which in person services are required. For example, if an interpreter 

is needed to interview a client at his residence, and the interpreter’s combined travel 

time and interview time are only one hour, the interpreter will be compensated for a 

total of two hours of service. If the interpreter’s travel time is one hour and the 

interview time is one hour, the interpreter will be compensated for one hour of travel 

and one hour of service, totaling two hours. If the interpreter’s combined travel and 


 

12 | P a g e  

 

interview time is three hours, the interpreter will be compensated for a combined total 

of three hours of service.  

 

If an interpreter provides services to more than one client at one location totaling less 

than two hours, the interpreter will be compensated for two hours of service.   

 

B. Phone Interpretation - CPCS will compensate interpreters a minimum of one hour for 

translation services provided by telephone.  

 

C. Unique Languages – In rare instances, a higher hourly rate may be approved when it 

can be demonstrated that the services requested are for a language so seldom used 

that translators and interpreters of the language are difficult to locate or otherwise 

warrant a higher rate.  Prior to billing at a higher rate, the attorney must contact the 

appropriate Deputy Chief Counsel, the Director of YAD or the Director of Mental 

Health and receive written approval to bill for the higher rate. Vendors must then 

provide a copy of the e-mail or letter stating that prior approval has been received to 

the Accounts Payable Unit.  Requests will be handled on a case by case basis 

depending upon the uniqueness of the language, services provided, and the needs of 

the client.  Such requests must be emailed to Vendorbills@publiccounsel.net.  Bills 

submitted without prior approval will be paid at the $26 or $40 rates.   CPCS will not 

adjust bills or tender additional payment if the vendor failed to notify the Accounts 

Payable Unit that a higher fee was approved prior to submitting the bill.      

 

D. Travel - Interpreters will be compensated for their travel time, mileage, and expenses 

in accordance with the CPCS travel policy for all vendors.  (See c. 1 s. 10). 

  

E. Interpreters for the Deaf and Hard of Hearing - CPCS will pay interpreters for the 

deaf and hard of hearing in accordance with the rates established by the 

Massachusetts Commission for the Deaf and Hard of Hearing (MCDHH). See the 

MCDHH website for rates paid to interpreters for the deaf and hard of hearing: 

http://www.mass.gov/MCDHH/. 

 

F. Cancellations - If an attorney cancels services with less than 24 hours’ notice, the 

interpreter will be compensated for one hour of service.  If notice of the cancelation is 

provided more than 24 hours in advance no compensation will be provided.  

 

G. Recording Actual Clock Time in Vbill - Interpreters must record the actual clock time 

for which they provide services. For example, if a vendor provides services from 

1:47pm to 3:04pm, the vendor is required to enter the actual start and end clock times 

in Vbill. Vbill will automatically apply the applicable two-hour or one-hour 

minimum.  

 

Per Word Fee for Translation Services - Vendors providing translation services will be 

compensated at $.17 per word.  If, upon acceptance of the assignment, it reasonably 

appears that the total fee for the transcription on the case will exceed $5,000.00, the 

mailto:Vwaiver@publiccounsel.net
http://www.mass.gov/MCDHH/


 

13 | P a g e  

 

transcriber should contact counsel requesting the transcript, who must receive prior 

written approval from the appropriate Deputy Chief Counsel, the Director of YAD or the 

Director of Mental Health.  Such requests must be emailed to 

Vendorbills@publiccounsel.net. It is best business practice to await approval before 

continuing work so that the payment will be assured.  

 

2. Transcription Services   

 

The amount payable for transcription services is controlled by MGL c. 221 §88.  Because 

all CPCS clients are indigent, the amount payable by CPCS is controlled by the “reduced 

fee” language in the statute. The Committee pays for the costs of transcriptions, which 

have been requested and allowed by motion filed by counsel on behalf of his/her indigent 

client or by a pro se indigent litigant, or which have been requested by the court as a 

direct result of his/her notice of appeal, at the following statutory rates: Transcripts from 

notes are paid at the rate of $3.00 per page for an originally produced (first time 

produced) page. All paper copies, if requested by indigent parties, shall be paid at an 

amount not to exceed $.10 per page. In addition, an electronic reproduction of the 

transcript must be made available upon request at a total fee not to exceed $5.00.  

 

Notwithstanding this maximum fee, certain court rules require production of the 

electronic reproduction at no cost. CPCS will not pay any fee for electronic media in 

those cases. In addition, because CPCS cannot pay for any copies not specifically 

requested by Counsel, please inquire of Counsel if he or she requires paper copies. 

Additional charges for postage, handling, bindings and travel expenses are not 

reimbursed. 

 

Transcripts in Direct Appeals and Transcripts totaling less than $1,000:  A complete 

transcript costing less than $1000 paid at the standard rate and a transcript for direct 

appeal paid at the standard rate (regardless of cost), are considered ordinary costs of 

litigation and therefore no motion for funds or prior authorization is necessary for such 

transcripts.    

 

Where a motion is required, Counsel should file a motion seeking the amount of funds 

needed for the case, including the amounts paid below the $1,000 threshold.  For 

example, if the court reports/transcriptionist has used $500 to date and it is estimated that 

s/he will need an additional $750 worth of services, the attorney must motion for 

$1,250.00.  If the attorney motions for only $750, CPCS will be limited to paying the 

remaining balance of $250.00 over the $250.00 paid prior to the allowance of the motion.   

 

If, upon acceptance of the transcription, it reasonably appears that the total fee for the 

case will exceed $5,000.00, the transcriber should contact counsel requesting the 

transcript, who must receive prior written approval from the appropriate Deputy Chief 

Counsel, the Director of YAD or the Director of Mental Health. Such requests must be 

emailed to Vendorbills@publiccounsel.net.  It is best business practice to await approval 

before continuing work so that the payment will be processed. 

../AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/ZVB6WFIJ/Vendorbills@publiccounsel.net
../AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/ZVB6WFIJ/Vendorbills@publiccounsel.net


 

14 | P a g e  

 

Court Reporter Attendance: The Committee will pay for the attendance of a Court 

Reporter, which has been requested and allowed by motion at the rate of $185.60 per day. 

 

Expedited transcripts:  For expedited transcripts ordered by a judge, vendors will be 

compensated at $4.50 per page for the original.  All paper copies, if requested by indigent 

parties, shall be paid at an amount not to exceed $.10 per page. Note the motion must 

request and the court must allow expedited services at the higher statutory rate otherwise 

the services will be paid at the standard rate.  

 

3. Transcription and Translation 

 

Vendors will bill at the translation/transcription rate when producing a translated 

document from a recording. Vendors providing these services concurrently will be 

compensated at an hourly rate of $20 and paid $.17 per word translated. 

 

4. Public Notice 

 

CPCS will pay for Public Notices which have been requested by pro se parties having 

first been found indigent by the court or by counsel on behalf of an indigent client. 

 

A copy of the actual notice or an invoice (showing the name of the newspaper, number of 

lines, days printed, and rates) and proof of indigency must be included with the request 

for payment. 

 

5. Service of Summons  

 

Requests for service and summons made by pro se parties having first been found 

indigent by the court or counsel on behalf of an indigent client will be paid at the rate 

allowed under G.L. c.262, §8. A complete itemization including the date(s) of service, 

clock time of service, address served, rates, mileage, party served, and proof of indigency 

is required.  

 

CPCS will reimburse for costs incurred regarding services and summons up to the 

amount allowed by G.L. c.262, §8.  The CPCS Vbill system is programed to calculate the 

amount payable.  

 
 

 

 

 

 


 

15 | P a g e  

 

IV. AUDIT AND OVERSIGHT PROCEDURES  
 

While we acknowledge the dedication and effort of experts and other court cost vendors to 

ensure CPCS clients and indigent persons receive zealous advocacy, it is essential that all those 

billing CPCS use care in keeping their records and comply with all billing regulations and 

restrictions.  CPCS is mandated to exercise vigilance in monitoring and overseeing the 

expenditure of Commonwealth funds.  CPCS reserves the right to investigate any impropriety or 

irregularity and to take deliberate and substantive action on any issue it determines requires 

redress.   

 

Pursuant to G.L. c. 211D, §12, the Audit and Oversight Department, hereinafter referred to as 

“the Department,” is responsible for monitoring the billings of vendors who provide services to 

CPCS clients.  The Department reviews bills to ensure that the services billed were provided, 

that the bills submitted are reasonable in terms of both dollars charged and hours billed, and that 

the vendor maintains adequate billing records and files in compliance with CPCS billing and 

record‐keeping requirements. 

 

The Committee shall have the authority, through the Department and its other administrative 

divisions, to: 1) examine, suspend, reduce, or decline payment of bills submitted; 2) suspend or 

revoke a vendor’s eligibility to accept or complete CPCS case work; 3) report a vendor to the 

applicable licensing authority; and 4) take any other action deemed necessary or appropriate. 

 

This chapter contains general information regarding specific types of audits described herein and 

shall not be interpreted to limit or restrict the authority of the Department or Committee to 

examine bills and supporting documentation submitted to CPCS. These oversight procedures 

may be used independently or in concert with other types of audits, reviews or supervision 

performed by the Committee’s various divisions. 

 

 

CHAPTER CONTENTS: 

 

1. Audit and Oversight Procedure - Full Audits 

2. Audits of Bill(s) and Services Provided 

3. Audits of Extraordinary Bills   

4. Complaints and Investigations 

5. Interest Rate Policy 

 

 

1. Audit and Oversight Procedure - Full Audits 

 

The following procedure will be followed where irregularities in billings come to the 

attention of CPCS staff and the Department opens a comprehensive audit of the services 

provided by the vendor or contemplates a full audit of the vendor’s billing records. 

 

 


 

16 | P a g e  

 

A. Preliminary Investigation 

 

1. A preliminary investigation will be undertaken by Department staff to:  (a) ascertain 

whether the vendor erred in recording or submitting information, over‐billed for 

services provided (b) failed to maintain time records in keeping with Committee 

policy, or otherwise engaged in questionable practice(s), and (c) determine whether or 

not there is a pattern of such practice(s) in other invoices. The Department may also 

perform audits on a random basis or upon internal information that suggests that an 

inquiry of the billing submitted is warranted.  

 

2. Based upon the results of the preliminary investigation, a decision will be made by 

the Department as to whether an audit will be performed.  In the event that an audit is 

deemed necessary, the vendor will be sent an “Audit Letter” advising that an audit is 

being performed. 

 

3. The Department may suspend the payment of any bill(s) pending review of same or 

completion of the audit if there are significant concerns regarding the vendor’s case 

handling or billing practices.  

 

B. Audit Letter, Response, Timing 

 

1. Respondent vendor shall cooperate with the Department’s request for information and 

shall have thirty (30) days, from date of receipt, to respond to the Audit Letter and 

provide documentation, including but not limited to contemporaneous time sheets, 

case files, file materials, and other documents requested by the Department.  

Respondent may provide redacted documents as necessary to protect the interest of 

the client, or as required by statute or rule.  Respondent must provide a written 

description of any documents withheld, including a listing of the date of the 

document, author of the document, number of pages and the reason for withholding. 

 

2. Respondent vendor shall receive one automatic fifteen (15) day extension to respond 

to the Audit Letter upon written notice to the Department if received not less than five 

days prior to the 30 day deadline. 

 

3. Respondent vendor shall have no further extensions of time to respond to the Audit 

Letter, except upon written request indicating extraordinary circumstances (submitted 

not less than five days prior to the 45‐day deadline). Such requests should contain a 

description of the circumstances warranting the extension and should be forwarded to 

the Department. Such requests will be allowed at the discretion of the assigned 

Hearing Officer (see 5(a) below). 

 

4. Mailings to the address provided by vendor will be deemed received two business days 

after the date of mailing.  

 

 


 

17 | P a g e  

 

C. Failure to Respond 

 

A vendor who fails to respond to the Audit Letter shall be subject to suspension from 

eligibility to accept CPCS casework. In addition, the payment of bills shall be subject to 

suspension and some or all of the vendor’s existing CPCS casework may be reassigned. 

 

1. Suspension of Bill Payments: The Department shall notify the vendor in writing of its 

intention to suspend the payment of bills for failure to respond. If the vendor does not 

submit a complete response in seven (7) days from the date of such notice, payment 

of all bills may be suspended. 

 

2. Suspension of Eligibility to Accept Assignments: The Director of the Department 

must approve a suspension from eligibility to accept new CPCS casework for failure 

to respond. 

 

3. Duration of Suspension: Any suspension for failure to respond shall remain in effect 

until a complete response to the audit is received or until the completion of the audit 

process at the discretion of the Department.  

 

4.   Waiver:  In the event the vendor fails to respond within thirty (30) days following the 

suspension date, the Department may proceed with the audit and the vendor shall be 

deemed to have waived his or her right to respond, to submit a written rebuttal or to 

request a hearing as provided herein. 

 

D. Disposition Recommendation 

At the conclusion of the audit process, the Department may prepare a written Disposition 

Recommendation (Audit Report) containing findings and recommendations. 

 

Recommendations may include: 

 

1. That no action be taken; 

 

2. That the bill(s) in question be disallowed; 

 

3. That the vendor be required to repay monies to the Commonwealth; 

 

4. That the vendor be suspended or removed from the list of vendors eligible to accept 

CPCS casework for a period of time or permanently; 

 

5. That some or all of the vendor’s existing CPCS casework be re‐assigned; 

 

6. That the Committee submit the findings to the vendor’s appropriate licensing 

authority; 


 

18 | P a g e  

 

7. That the Committee submit the findings to the Attorney General or District 

Attorney’s office; 

 

8. That the Committee pursue all available civil remedies for the recovery of overpaid 

funds; or 

 

9. Any other appropriate action. 

 

E.  Response to Disposition Recommendation  

1. A respondent vendor who fails to respond to the Audit Letter shall be deemed to have 

waived his or her right to submit a Rebuttal or request a hearing. 

2. A vendor who responded to the Audit Letter as provided in section (1)(B)(1) shall 

have ten (10) days from the date of receipt of the Disposition Recommendation to 

send a written response to the Department indicating she/he disputes the 

recommendation by filing notice that she/he: 

 

 Requests for a hearing: 

 

 Intends to submit a written Rebuttal; or 

 

 Intends to submit a written rebuttal and requests a hearing. 

 

3. A vendor shall have thirty (30) days from the date of receipt of the Disposition 

Recommendation to submit a written Rebuttal. 

 

4. A vendor’s rebuttal to the Disposition Recommendation shall be in the form of, and 

limited to, a written statement signed by the vendor specifically addressing the issues 

raised in the Disposition Recommendation.  No other documentation or evidence 

shall be introduced. 

 

5. The Disposition Recommendation and vendor’s rebuttal will be forwarded to the 

Hearing Officer for review. If a hearing has been requested the vendor will be 

notified in writing of the date, time and location of the hearing. If no hearing has been 

requested, the vendor will be notified of the Hearing Officer’s decision, in writing, 

within sixty (60) days. 
 

6. A vendor who fails to timely dispute the Disposition Recommendation as provided in 

(2) and (3) above shall be deemed to have waived that right. 

 

F. Settlement of Claims 

 

The Department and vendor may at any time discuss settlement of an audit. In the event 

that a settlement is negotiated, the parties shall submit a proposed decision in the 


 

19 | P a g e  

 

appropriate form for the Hearing Officer’s approval. The Hearing Officer may accept, 

reject or recommend modifications to the proposed agreement.  Notwithstanding the 

agreement of the Department and the vendor, no settlement shall be binding upon either 

party until approved in writing by the Hearing Officer. 

 

G. Hearings 

 

1. Hearing Officers 

 

The Hearing Officer shall be a member of the Committee for Public Counsel 

Services. 

 

2. Scheduling of Hearings 

 

a) The Department shall schedule a hearing within ninety (90) days from receipt of 

the vendor’s written request. 

 

b) The Department and the vendor shall each be granted a continuance of the hearing 

not to exceed 30 days from the scheduled hearing date:  upon written notice to the 

Hearing Officer; with a copy to opposing party; and submitted not later than 

seven (7) days prior to the scheduled hearing. 

 

c) The Department and the Respondent vendor shall have no further continuances of 

the hearing unless upon written request to the Hearing Officer, with a copy to the 

opposing party, the assigned Hearing Officer finds extraordinary circumstances 

warranting a continuance.  

 

3.  Burden of Proof 

 

At the hearing, the burden of proof shall be upon the Respondent.  

 

4.  Standard of Review 

 

All hearings shall be conducted under the abuse of discretion standard of review. 

 

5. Evidence 

 

a) At the hearing, the evidence shall consist of the: 1) Audit Letter(s); 2) 

documentation provided by the vendor in response to Audit Letter(s); 3) 

Disposition Recommendation; and 4) Written Rebuttal. 

 

b) The vendor and the Department shall each be limited to a 30‐minute oral 

argument. Either party may waive oral argument. 

 


 

20 | P a g e  

 

c) The vendor and the Department shall limit oral argument to the issues raised in 

the 1) Audit Letter(s); 2) documentation and response to the Audit Letter(s); 3) 

Disposition Recommendation; and/or 4) Written Rebuttal. 

 

d) The vendor and Department shall not introduce new evidence or documentation at 

the hearing. 

 

e) The vendor may be represented by counsel, but shall be limited to one oral 

argument. 

 

H.  Recording of Proceedings 

 

The vendor may at his or her own expense hire a stenographer to record the proceedings 

provided that the hearing officer and the Department is sent written notice of such intent 

seven days prior to the hearing . No other form of recording shall be permitted. The 

Department may hire a stenographer in its sole discretion, however no recording is 

required pursuant to c. 249 §4. 

 

I. Decisions of Hearing Officers 

 

1) The Hearing Officer may approve, reject, or modify the Department’s 

Recommendation, or take any other appropriate action. 

 

2) The Hearing Officer shall have the discretion to decide any case by written decision 

with or without findings of fact. The parties may submit a proposed decision to the 

Hearing Officer. 

 

3) The Hearing Officer shall present to the CPCS Executive Committee for approval and 

ratification on the record only that part of any decision which removes a vendor from 

eligibility to accept CPCS cases, or refers to the vendor to the appropriate licensing 

authority, Attorney General, or District Attorney.  This provision does not preclude 

the Department, agency, or staff, from making independent referrals to the vendor’s 

appropriate licensing authority, Attorney General or District Attorney as appropriate. 

 

4) If the Executive Committee ratifies the Hearing Officer’s decision that a referral is 

appropriate, the Chairman shall submit the matter to the licensing authority, Attorney 

General or the appropriate District Attorney. 

 

5) The Hearing Officer shall render a decision within sixty (60) days of receipt of the 

recommendation from the Department or hearing and forward that decision to the 

General Counsel for notification to the vendor and the Department. 

 

6) The decision of the Hearing Officer shall constitute the final decision of the agency. 

 

 


 

21 | P a g e  

 

J. Suspension, Removal, Failure to Comply and Re-Payment 

1) The Department shall suspend the payment of all bills, reassign some or all of the 

vendor’s existing CPCS cases, suspend vendors eligibility to accept CPCS cases, 

and/or refer to any appropriate licensing authorities any vendors who fail to comply 

with the decision of the Hearing Officer. Prior to any such suspension and/or referral, 

the Department shall notify the vendor in writing of the particulars of non‐compliance 

and the vendor shall be granted ten (10) days to remedy said non‐compliance. 

 

2) Any vendor suspended pursuant to a decision of the Hearing Officer or for failure to 

comply with such decision shall not be eligible to apply for reinstatement, accept 

assignment(s), or to receive payment(s) until any amount due and owing has been 

paid in full. 

 

3) Any vendor removed from the list of vendors eligible to accept CPCS cases pursuant 

to a decision of the Hearing Officer shall not be eligible to apply for reinstatement, 

accept assignment(s), or receive payment(s) until the amount assessed for 

over‐billings has been paid in full.  

 

4) Any request for reinstatement must be made in writing to the General Counsel.  The 

burden is upon the vendor to establish based upon specific facts and circumstances 

supported by adequate documentation, if appropriate, that reinstatement is in the 

interest of both (1) the CPCS and (2) clients.  The vendor must address at a minimum: 

(1) the circumstances leading to their removal or suspension, (2) the actions taken 

thereafter to address those circumstances, (3) their current work, (4) any professional 

development, training or continuing education undertaken thereafter, and (5) their 

proven commitment to indigent persons.  The decision of the General Counsel shall 

constitute the final decision of CPCS; however, if denied reinstatement, the vendor 

may be provided leave to re-apply.      

 

2. Audits of Bill(s) or Services Provided 

 

A. The Department may audit any bill or case prior to or after payment.  The Department 

notifies the vendor that an audit or review is being performed.  The vendor shall respond 

to the Department’s request for time sheets, billing records, case files and other documents 

within 30 days of receipt of such written request.   

 

B. The vendor may provide redacted documents as necessary to protect the interest of the 

client or as required by statute or rule. The vendor must provide a written description of 

any documents withheld, including the dates of the documents, author of the documents, 

number of pages and the reason for withholding. 

 

C. Contemporaneously with the response, the vendor may provide any additional documents 

he or she believes will allow the Department to appreciate the nature and extent of the 

services provided and bill(s) submitted. The vendor may also provide a signed statement 


 

22 | P a g e  

 

setting forth any facts or issues he or she believes are relevant to a fair review of the work 

performed and bill(s) submitted.   

 

D. Following a review of the vendor’s response, the Department may request additional 

information as it deems necessary to complete its audit.  It is the responsibility of the 

vendor to provide all requested documents. The Department will not assume the existence 

of documents, relevant information or other facts not provided by the vendor’s reply. The 

vendor will not be permitted to provide additional documentation or evidence after the 

Department’s review is complete.  

 

E. Vendors are under a duty to cooperate with all audits and reviews.  A vendor who fails to 

timely provide a complete response to the initial or any subsequent requests shall be 

deemed to have waived the right to respond to the request for information and is subject to 

suspension from eligibility to accept CPCS casework.   

 

F. The Department may suspend the vendor’s access to the Committee’s electronic billing 

system, “Vbill”, until such time as a complete response to the random audit letter and any 

subsequent requests for documents and information is received and reviewed.  

 

G. The vendor will be provided a written statement advising him or her of the results of the 

audit/review and any action(s) taken.   These actions may include but are not limited to the 

following: 

 

1. The bill(s) be paid in their usual course in keeping with Committee Policy. 

2. The bill(s) be reduced; 

3. The bill(s) be rejected for payment; 

4. Further payments on the case be reduced/disallowed; 

5. A performance evaluation be performed;  

6. The Department recapture funds paid on the cases or bills selected for audit; 

7. The vendor’s eligibility to accept new assignments be suspended; 

8. The terms under which the vendor may accept CPCS case work be modified 

and/or limitations be imposed; 

9. Some or all of the vendor’s existing CPCS cases be reassigned; 

10. The Department submit findings to the appropriate licensing authority; 

11. The Department submit finding to the Attorney General’s or District Attorney’s 

office; 

12. The Department pursue all available civil remedies for the recovery of overpaid 

funds; or 

13. The Department take any and all other appropriate action. 

 

H. If the Disposition provides that some or all of the vendor’s CPCS cases be reassigned, the 

vendor (counsel for the vendor or assigned counsel) may request, in writing, the vendor be 

permitted to complete services on one or more of cases if necessary to protect the interests 

of the client(s).  The decision regarding same will be made by the Director of Forensics or 

her designee.   


 

23 | P a g e  

 

 

I. The outcome of the Disposition as provided in (G) above shall constitute the final decision 

of CPCS unless the vendor requests review as set forth in (J) below.  

 

J. A vendor aggrieved by the outcome of an audit or review may appeal by sending a letter 

or e-mail to the Director of the Audit and Oversight Department within 14 days of the date 

of the Disposition as provided in (H) above, stating any prejudicial errors he or she 

believes occurred.   

 

K. The Director of A&O will not consider any new or additional evidence or documents 

which were not provided by the vendor to the Department prior to the completion of the 

audit. If the Director performed the review, Counsel may request the decision be 

reconsidered as provided in (J) above. 
 

L. The disposition of the review shall constitute the final decision of CPCS fifteen days 

following the date of the letter disposing of the review as provided in (G) above or if an 

appeal is taken, upon the decision of the Director of the Department.  

 

3. Audits of Extraordinary Bills   
 

The Department’s oversight responsibility includes audit and review of bills which are 

extraordinary in dollars or hours billed based on the type of case and/or type of services 

provided.  The billing system identifies and places on hold such bills for pre-payment (or 

post payment) review or audit.  The Department may also place such bills on hold.  Vendors 

may be asked to provide documentation or other materials or information to support the 

payment of their bills.  Vendors will be notified in writing of the results of the review or 

audit if payment is reduced or declined. The outcome of the review or audit shall constitute 

the final decision of CPCS unless appealed directly to the Chief Counsel within 14 days of 

the decision date. The Department’s disposition or the decision on the appeal to the Chief 

Counsel constitutes the final decision of CPCS.    

 

4.  Performance Complaints and Investigations 

 
The Committee may investigate performance complaints or initiate a complaint concerning 

the performance, professionalism, or other conduct of vendors, their contractors, or 

employees. 

  

All vendors serve at the pleasure of the Chief Counsel.  If significant questions are raised as 

to the fitness of a vendor to perform work on behalf of CPCS clients, the Chief Counsel may 

immediately remove a vendor if it is deemed in the best interest of CPCS or its clients.   

These reasons may include but are not limited to: 

 

a. A complaint that the vendor has failed to competently provide services; 

b. An allegation that the vendor has engaged in misconduct; or 


 

24 | P a g e  

 

c. An allegation that the vendor is unable to, or has failed to comply with CPCS 

standards, guidelines, or the policies of any applicable licensing authorities 

 

A. Investigative Procedure 

 

Committee staff may investigate any complaint, regardless of, who made the complaint 

(including committee staff), or the manner in which, it is submitted. Complaints shall be 

investigated to the extent and in the manner deemed appropriate by the Chief Counsel or 

his designee.  

 

B. Vendor Cooperation  

 

The vendor shall cooperate fully with requests and inquiries regarding the investigation.  

 

1. If the vendor fails to timely respond to the complaint, this non-response will be 

treated as a voluntary removal from the list of vendors eligible to accept assignments 

from CPCS.  

 

2. If a vendor fails to cooperate fully with an investigation such non-compliance will be 

treated as reason to remove the vendor from the list of eligible vendors who are 

eligible to take assignments from CPCS.  

 

C. Notice 

 

Vendors shall be notified of the Chief Counsel or her/his designee’s decision by mail or 

email.   

 

D. Review 

 

1. If the Disposition provides that the vendor is no longer eligible for CPCS payments, 

counsel of record may request, in writing, that the vendor be permitted to continue to 

bill for services on one or more of those cases if necessary to protect the interests of 

the client(s).   

 

2. The outcome of the Disposition as provided in (C) above shall constitute the final 

decision of CPCS.  

 

5.  Interest Rate Policy  

 

A. Pursuant to G.L. c. 211D §12(c), the CPCS may impose interest and penalties, where 

appropriate, upon overpayment of vendor bills recovered from vendors.  

 

B. The Committee shall impose interest on all audit assessments that are not paid within 30 

days of the Hearing Officer’s decision. 

 


 

25 | P a g e  

 

C. The interest rate is 10% per annum, calculated at the periodic rate of .0083330% per 

month. 

 

D. Assessed amounts not paid in full within 30 days of the Hearing Officer’s decision will 

be assessed interest and amortized over a period not to exceed 24 months.  However, the 

Hearing Officer shall retain the right to modify the two‐year amortization period. 

 

E. Interest shall be computed on the remaining unpaid balance at the approved rate(s) of 

interest in effect at the time the Disposition Recommendation is dated. The interest rate in 

effect for a particular audit shall not increase or decrease from the rate in effect on the 

day that the Disposition Recommendation is dated. 

 

F. An amortization schedule shall be provided to each vendor. The amortization schedule 

will represent the payment schedule. 

 

G. Vendors must at a minimum pay the monthly amount due on or before the payment dates 

appearing on the amortization schedule. 

 

H. Vendors may pay the entire remaining unpaid balance (plus accrued interest) at any time 

by requesting a payoff amount from the audit staff. 

 

I.  Unless requested in writing, vendors will not receive annual statements of interest paid. 

Audit staff shall be given 30 days from the date the written request is received to comply 

with such requests. Such statements of interest paid shall be in the form of updated 

amortization schedules. 

 

 

 

 
 

 

 

 

 

 

 

 

 


 

26 | P a g e  

 

V. Qualifications and Rates for: Investigators, Social Service Providers, and 

Expert Witnesses 
    

INTRODUCTION:  

Section 9(i) of G.L. c. 211D authorizes CPCS to establish qualifications and rates for expert 

witnesses, investigators, and social service providers who are paid as vendors in accordance with 

the Indigent Court Costs Act, G.L. c. 261, §§ 27A-27G.  Since Section 9(i) was adopted in 1996, 

CPCS has surveyed vendors regarding their rates and qualifications, surveyed attorneys 

regarding their use of vendors and Indigent Court Cost funds, and reviewed the policies and 

practices of other jurisdictions regarding the payment of expert witnesses. 

 

This section identifies twenty-three categories of vendors that fall within Section 9(i) of Chapter 

211D, and lists both the qualifications and range of rates for each category of vendors. 

 

This list of experts is neither exhaustive nor exclusive.  Assigned counsel may determine a need 

for experts not included on this list.  The Indigent Court Costs Act, G.L. c.261, §§ 27A-27G, 

applies to requests for funds for the experts listed in this packet and others deemed necessary by 

assigned counsel.  Similarly, the range of rates is neither exhaustive nor exclusive.  Rates paid to 

experts may fall above the rates listed herein, provided that no vendor may be compensated for a 

rate higher than the rates listed for the vendor’s area of expertise, the rate(s) charged any other 

division of the Commonwealth or the vendor’s private rate (whichever is lowest) unless (1) the 

higher rate is previously approved by the appropriate Deputy Chief Counsel, Director of the 

Mental Health Litigation Unit, or Director of YAD and (2) the total amount is approved by the 

Court in an allowed Motion for Funds.  If the expert customarily charges a rate below the 

minimum amount in the applicable range herein, no special approval by the appropriate Deputy 

Chief Counsel or Director of the Mental Health Litigation Unit of CPCS is required.  However, 

except as otherwise provided by law, a court may not supersede CPCS’ statutory authority to 

implement its expert compensation rate structure by imposing higher or lower rates of 

compensation or alternative compensation arrangements differing from those authorized by 

CPCS.  See generally, Commonwealth v. Matranga, 455 Mass. 45, 51 (2009). 

 

Prior to filing a motion for funds to retain the services of an expert whose qualifications do not 

meet the CPCS Guidelines, or whose rates exceed the CPCS-approved rates, (see the following 

list of Expert Qualifications & Rates), counsel shall receive written approval from the 

appropriate Deputy Chief Counsel, Director of the Mental Health Litigation Unit, or Director of 

YAD.  Counsel shall provide the expert with a copy of the written approval as well as a copy of 

the motion for funds allowed by the court.  When submitting a bill to CPCS, the expert shall 

include copies of both the written approval and allowed motion for funds.  Bills submitted 

without written prior approval may be denied or reduced to approve rates.  Bills will not be 

adjusted by the Vendor Payment Department resulting from a failure to seek and forward to VPD 

prior written approval.  Bills submitted without a complete copy of the allowed motion from the 

court will be denied.  

 

The rates listed are the current rates. This document supersedes all previously published rates. 

 


 

27 | P a g e  

 

Expert Type     Rate Range    Page 

 

Accident Reconstruction        28 

Without Professional Degree   $60/hr-$95/hr 

With Professional Degree   $100/hr-$142.50/hr 

 

Arson  28 

Without Professional Degree  $50/hr-$95/hr 

With Professional Degree  $100/hr-$237.50/hr 

 

Ballistics     $50/hr -$142.50/hr   29 

 

Bloodstain Pattern Expert  29 

Without Professional Degree  $75/hr-$142.50/hr 

With Professional Degree  $150/hr-$237.50/hr 

 

Crime Scene Reconstruction  $150/hr-$213.75/hr   29 

 

Document Examiner/Handwriting 
Expert      $75/hr-$142.50/hr   29 

 

DNA Consultants    $60/hr-$95.00/hr   30 

 

DNA Testing Laboratories   $150/hr-$237.50/hr   31 

 

Drug Analyst  31 

Bachelor's Degree  $75/hr-$95.00/hr 

Master's Degree  $125/hr-$142.50/hr 

 

Graphics     $45/hr-$71.25/hr   32 

 

Investigator     $25/hr-$50/hr    32 

 

Medical Doctor    $150/hr-$237.50/hr   32 

 

Molecular Biologist    $150/hr-$237.50/hr   32 

 

Nurse           33 

Registered Nurse  $30/hr-$57/hr 

Master's Degree  $60/hr-$95/hr 

 

Pathologist/Medical Examiner  $200/hr-$285/hr   33 

 

Pediatrician     $150/hr-$237.50/hr   33 


 

28 | P a g e  

 

 

Pharmacologist    $75/hr-$142.50/hr   34 

 

Psychiatrist     $150/hr-$225.65/hr   34 

 

Psychologist     $100/hr-$180.50/hr   34 

 

Social Services Expert        34 

Bachelor's Degree  $50/hr-$71.25/hr 

Master's Degree    $75/hr-$95/hr 

Doctorate Degree    $100/hr-$190/hr 

 

Special Education Expert   $50/hr-$71.25/hr   35 

 

Statisticians/Geneticists   $150/hr-$190/hr   35 

 

Toxicology     $125/hr-$213.75/hr   36 

 

 

Title: ACCIDENT RECONSTRUCTIONIST 
 

Qualifications: 

 

Required:  Training in collision analysis (e.g., state police training) 

 

Preferred:  Bachelor’s Degree in engineering 

Professional engineering certification (state board of registration) 

 

Rates:  Without professional degree: $60/hr - $95/hr 

With professional degree: $100/hr - $142.50/hr 

 

 

Title: ARSON 

 

Qualifications: 

 

Required:  Significant experience as firefighter (minimum 5 years) including assignment to 

department's arson squad 

 

Preferred:  Training as arson investigator (A.T.F., F.B.I., state police) 

 

Rates:  Without professional degree:  $50/hr - $95/hr 

With professional degree:  $100/hr - $237.50/hr 


 

29 | P a g e  

 

Title: BALLISTICS EXPERT 
 

Qualifications: 

 

Required:  Significant firearms training and experience including investigative techniques 

and laboratory analysis (e.g., police, military) of firearms 

 

Rates:  $50/hr-$142.50/hr 

 

 

Title: BLOODSTAIN PATTERN EXPERT 

 

Qualifications: 

 

Required:  Forty hours training in bloodstain pattern interpretation with instructor recognized 

by the International Association of Bloodstain Pattern Analysts 

 

Preferred:  Bachelor's Degree in relevant science/including course work in mathematics, 

biology, chemistry and related sciences 

Membership in International Association of Bloodstain 

Pattern Analysts 

 

Rates:  Without professional degree $75/hr - $142.50/hr 

With professional degree $150/hr - $237.50/hr 

 

 

Title: CRIME SCENE RECONSTRUCTIONIST 
 

Qualifications: 

 

Required:  Bachelor of Science degree in engineering, chemistry, biology, physics or related 

sciences 

 

Preferred:  Extensive relevant laboratory and actual crime scene experience 

 

Rates:  $150/hr-$213.75/hr 

 

 

 

Title: DOCUMENT EXAMINER/HANDWRITING EXPERT 
 

Qualifications: 

 

Required:  Significant training (and/or an apprenticeship) as a document examiner or 

handwriting expert  


 

30 | P a g e  

 

Preferred:  Membership in a national association in the field, e.g., National Association of 

Document Examiners, Association of Forensic Document Examiners, etc. 

 

Rates:  $75/hr-$142.50/hr 

 

Title: DNA CONSULTANTS 
 

Function: Review and analyze records and testing data. Consult regarding reliability of data 

and test results, advisability of further testing and related services.* 

 

Qualifications: 

 

Required: BS or higher in chemistry, biology, biochemistry, molecular biology, forensic 

chemistry or related sciences. Experience performing or observing forensic DNA 

analysis. 

OR 

 

Required:  Extensive expertise with or training in forensic DNA analysis which includes 

considerable knowledge of forensics, DNA test kits, lab procedures, test 

procedures and protocols as well as experience with or knowledge of biology, 

chemistry, molecular biology, biochemistry or related sciences. 

 

Required:  Membership in professional associations such as The New England Association of 

Forensic Scientists, American Academy of Forensic Scientists of equivalent 

organizations. 

 

Rates:  $60/hr - $95/hr 

 

*Notes regarding DNA service providers: 

 

In this area of constantly advancing science, attorneys may wish to engage a vendor to provide 

services that do not f all within one of the enumerated service-types or whose experience falls 

outside the required qualifications. In such event, counsel should investigate the vendor’s 

experience, training, and qualifications, including whether the vendor has testified as an expert 

and must obtain prior permission from the Chief Counsel or his designee before hiring the 

vendor. 

 

Some, but not all, labs require payment of an “observation fee” which is an additional charge 

levied when a defendant’s expert observes the Commonwealth’s testing. Counsel should 

determine if the lab chosen by the Commonwealth charges an “observation fee”, and if so, 

advocate that the fee be paid in full or in part by the Commonwealth. 

 

Attorneys are encouraged to obtain a copy of the lab or expert’s fee schedule. Some labs/experts 

charge a “daily flat fee” f or travel outside the lab or state. Pleas e note that CPCS prohibits flat 

fee billing except upon the approval of the Chief Counsel based on extraordinary circumstances 


 

31 | P a g e  

 

which render payment on an hourly basis unfeasible or uneconomic al. 

 

Title: DNA TESTING LABORATORIES 

 

Function: DNA testing, observation, report writing, consultation and related services. 

 

Qualifications: 

 

Required: ASCLD/LAB certified* 

 

Rates:  $150/hr-$237.50/hr report writing, consultation and related services 

Testing fee at approved reasonable rates (see below) 

 

*Notes regarding DNA service providers: 

 

In this area of constantly advancing science, attorneys may wish to engage a vendor to provide 

services that do not fall within one of the enumerated service-types or whose experience falls 

outside the required qualifications. In such event, counsel should investigate the vendor’s 

experience, training, and qualifications, including whether the vendor has testified as an expert 

and must obtain prior permission from the Chief Counsel or his designee before hiring the 

vendor. 

 

Some, but not all, labs require payment of an “observation fee” which is an additional charge 

levied when a defendant’s expert observes the Commonwealth’s testing. Counsel should 

determine if the lab chosen by the Commonwealth charges an “observation fee”, and if so, 

advocate that the fee be paid in full or in part by the Commonwealth. 

 

Attorneys are encouraged to obtain a copy of the lab or expert’s fee schedule. Some labs/experts  

charge a “daily flat fee” for travel outside the lab or state. Please note that CPCS prohibits flat 

fee billing except upon the approval of the Chief Counsel based on extraordinary circumstances 

which render payment on an hourly basis unfeasible or uneconomical. 

 

 

Title: DRUG ANALYST 
 

Qualifications: 

 

Required:  Bachelor's Degree in biology, chemistry or related science 
 

Preferred:  Master's Degree 

Significant experience executing relevant testing procedures 

 

Rates:   Bachelor’s Degree $75/hr - $95/hr 

Master’s Degree $125/hr - $142.50/hr 

 


 

32 | P a g e  

 

Title: GRAPHICS SPECIALIST 
 

Qualifications: 

 

Required:  Significant training in computer graphics or comparable graphics experience 

 

Preferred:  Bachelor's Degree in graphic arts, architecture, industrial design, etc. 

 

Rates:  $45/hr - $71.25/hr 

 

 

Title: INVESTIGATOR 
 

Qualifications: 

 

Required: Compliance with the provisions of G.L. c.147, §§22-26 

 

Rates:  $25/hr - $50/hr 

 

 

Title: MEDICAL DOCTOR 
 

Qualifications: 

 

Required:  Licensed M.D. 

 

Preferred:  Board certified in medicine 

Board certified in area at issue in individual case 

 

Rates:  $150/hr - $237.50/hr 

 

 

Title: MOLECULAR BIOLOGIST 
 

Function: Observing DNA testing, consultation, and related services. 

 

Qualifications 

 

Required: BS in biology, biochemistry, chemistry or related sciences.* 

Extensive experience in DNA analysis which includes forensic DNA testing, 

DNA test kits as well as test procedures and protocols. 

 

Preferred:  MS or Ph. D. in molecular biology, biochemistry or related sciences. 

 

Rates:  $150/hr - $237.50/hr 


 

33 | P a g e  

 

*Notes regarding DNA service providers: 

 

In this area of constantly advancing science, attorneys may wish to engage a vendor to provide 

services that do not f all within one of the enumerated service-types or whose experience falls 

outside the required qualifications. In such event, counsel will investigate a vendor’s experience, 

training, and qualifications, including whether the vendor has testified as an expert and must 

obtain prior permission from the Chief Counsel or his designee before hiring the vendor. 

 

Title: NURSE 

 

Qualifications: 
 

Required:  Registered Nurse 

 

Preferred:  Board certified in subspecialty (e.g., pediatrics, psychiatry, etc) 

 

Rates:  Registered Nurse $30/hr-$57/hr 

Master’s Degree $60/hr-$95/hr 

 

 

 

Title: PATHOLOGIST/MEDICAL EXAMINER 
 

Qualifications: 

 

Required:  Licensed physician (state board of registration); Board certified in pathology 

 

Preferred:  Board certified in forensic pathology 

Board certified in anatomic pathology 

 

Rates:  $200/hr-$285/hr 

 

 

 

Title: PEDIATRICIAN 
 

Qualification: 

 

Required: Licensed M.D. 

 

Preferred: Board Certified in Pediatrics 

 

Rates:  $150/hr-$237.50/hr 

 

 


 

34 | P a g e  

 

Title: PHARMACOLOGIST 

 

Qualifications: 

 

Required: Bachelor's Degree in pharmacology 

 

Preferred: Significant relevant forensic experience 

 

Rates:  $75/hr-$142.50/hr 

 

 

Title: PSYCHIATRIST 
 

Qualifications: 

 

Required: Licensed physician (state board of registration) 

Board certified or eligible in psychiatry 

 

Preferred: Board certified or eligible in relevant subspecialty (e.g., forensic psychiatry, child 

psychiatry) 

Designation by DMH as forensic psychiatrist (Pursuant to 104 CMR 33.04) 

 

Rates:  $150/hr-$225.65/hr  

 

 

 

Title: PSYCHOLOGIST 
 

Qualifications: 

 

Required:  Doctoral Degree in related discipline (Ed. D, Psy.D., etc.) 

 

Preferred:  Licensed clinical psychologist (state board of registration) 

Designation by DMH as forensic psychologist 

(pursuant to 104 CMR 33.04) 

 

Rates:  $100/hr-$180.50/hr  

 

 

Title: SOCIAL SERVICES EXPERT 
 

Qualifications: 

 

Required:  Bachelor's Degree in social work or related field, e.g., counseling and/or training 

in forensic social services 


 

35 | P a g e  

 

 

Preferred:  Master’s or Doctorate Degree in social work, education or related field 

L.I.C.S.W . or L.C.S.W . 

 

Licensed marriage and family therapist or licensed mental health counselor 

 

Rates:  Bachelor's Degree $50/hr - $71.25/hr 

Master's Degree $75/hr - $95/hr 

Doctorate Degree $100/hr - $190/hr 

 

 

 

Title: SPECIAL EDUCATION EXPERT 
 

Qualifications: 

 

Required: Master’s Degree in special education, psychology, or related field and significant 

experience in the field of special education (either as educator, administrator, 

evaluator, or advocate. 

 

Rates:  $50/hr-$71.25/hr 

 

 

Title:  STATISTICIANS / GENETICISTS 

 

Function: Statistics, population genetics and related services. 

 

Qualifications: 

 

Required: MS in mathematics or related math sciences. 

Experience in statistics and population genetics as it applies to forensic DNA 

analysis.* 

 

Preferred: Ph. D. in statistics or related math sciences. 

 

Rates:  $150/hr-$190/hr 

 

*Notes regarding DNA service providers: 

 

In this area of constantly advancing science, attorneys may wish to engage a vendor to provide 

services that do not f all within one of the enumerated service-types or whose experience falls 

outside the required qualifications. In such event, counsel should investigate the vendor’s 

experience, training, and qualifications, including whether the vendor has testified as an expert 

and must obtain prior permission from the Chief Counsel or his designee before hiring the 

vendor. 


 

36 | P a g e  

 

Some, but not all, labs require payment of an “observation fee” which is an additional charge 

levied when a defendant’s expert observes the Commonwealth’s testing. Counsel should 

determine if the lab chosen by the Commonwealth charges an “observation fee”, and if so, 

advocate that the fee be paid in full or in part by the Commonwealth. 

 

Attorneys are encouraged to obtain a copy of the lab or expert’s fee schedule. Some 

labs/experts charge a “daily flat fee” for travel outside the lab or state. Please note that CPCS 

prohibits flat fee billing except upon the approval of the Chief Counsel based on extraordinary 

circumstances which render payment on an hourly basis unfeasible or uneconomical. 

 

 

Title: TOXICOLOGIST 
 

Qualifications: 

 

Required:  Doctorate Degree in biology, chemistry or related science 

 

Preferred:  Significant experience executing relevant testing procedures 

 

Rates:  $125/hr-$213.75/hr 
 


