WARNING: AT LEAST ONE DOCUMENT COULD NOT BE INCLUDED!

You were not billed for these documents.
Please see below.

Document Number	Document Description	Pages	Document Error
Document	Main document		DOCUMENT COULD NOT BE RETRIEVED! However, it may still be viewable individually.
Document 453 attachment	Attachment		DOCUMENT COULD NOT BE RETRIEVED! However, it may still be viewable individually.

1 2 3 4 5 6 7 8 9	NORTHERN DISTRI	DISTRICT COURT CT OF CALIFORNIA SCO DIVISION)
11		
12	IN RE: ROUNDUP PRODUCTS LIABILITY LITIGATION	Case No. 3:16-md-02741-VC MDL No. 2741
13		DECLARATION OF WILLIAM E.
14		LAWLER, III IN SUPPORT OF NONPARTY JESUDOSS ROWLAND'S
15	This document relates to:	MOTION FOR ATTORNEYS' FEES
16	ALL ACTIONS	Date: Thursday, October 5, 2017
17		Time: 10:00 a.m. (Pacific Time) Courtroom: Courtroom 4, 17th Floor
18		Judge: Honorable Vince Chhabria
19 -		
20		
21		
22		
23		
24		
25		
26		
27		
28		ER, III IN SUPPORT OF MR. ROWLAND'S FEES; Case No. 16-md-2741-VC

I, William E. Lawler, III, hereby declare as follows based on my personal knowledge:

2

3

4

5

6

8

9

10

11

12

13

14

15 16

17

18

19 20

21

22

23

24

25

26

27

28

- I am an active member in good standing of the bars of the District of Columbia and the State of Maryland. I am admitted pro hac vice in this litigation pursuant to the Court's Pretrial Order No. 1 (Oct. 6, 2016), ECF No. 2. I am an attorney with the law firm of Vinson & Elkins LLP ("V&E"), counsel of record for non-party Jesudoss Rowland. Jon D. Jacobs, an attorney with the Jacobs Law Firm PLLC of Washington, D.C., is co-counsel. Jon D. Jacobs is submitting a separate declaration regarding his fees for work for Mr. Rowland.
- 2. I submit this Declaration in support of Nonparty Jesudoss Rowland's Motion for Attorneys' Fees, filed on this day ("Motion for Fees"), as required by Civil Local Rule 37-4.
- 3. As required by Civil Local Rule 37-4(b)(2), from July 5 through July 7, 2017, then again between July 30 and August 7, 2017, I conferred by email with Mr. Michael Miller, Ms. Robin Greenwald, and Ms. Aimee Wagstaff, counsel for Plaintiffs, but was unsuccessful in resolving this issue.
- 4. V&E's Reasonable Attorneys' Fees. V&E has extensive experienced in EPA enforcement matters, government investigations, and class-action litigation. The work for Mr. Rowland has been performed by attorneys in the Washington D.C. office, which is close to where Mr. Rowland lives. This allowed us to meet and work with Mr. Rowland in person.
 - a) William E. Lawler, III: I am the co-head of V&E's White Collar practice group. I have over thirty years' experience as an attorney. I served as an Assistant United States Attorney in the U.S. Attorney's Office for the District of Columbia and have been in private practice at V&E for over twenty years, representing corporations, organizations, and individuals in a wide variety of difficult and sensitive matters. My standard rate is \$945 per hour, but for this matter I charged a discounted rate of \$830 per hour.
 - b) **Jeremy Keeney**: Jeremy Keeney is a third-year associate at V&E who is admitted *pro* hac vice in other class-action cases in N.D. California. Before joining V&E, Mr. Keeney served as a law clerk for the Senior Judges of the D.C. Court of Appeals. Mr. Keeney's

4

6

10

8

20

23

24

27

28

per hour. Other V&E clients with pending class-action cases in the Northern District of California pay equal or higher rates for his work. 5. Hourly rates similar to V&E's hourly rates have been approved as reasonable in

standard rate is \$625 per hour, but for this matter he charged a discounted rate of \$550

other civil cases in the Northern District of California. These cases were decided several years ago and during those intervening years, market rates in San Francisco have risen. In addition, V&E's San Francisco office charges similar rates.

Firm	Partner Rates	Associate Rates
Saverti Law Firm ¹	\$960	\$465 - \$600
Prison Legal News ²	\$700 - \$875	\$325 - \$425
Class counsel ³	\$475 – \$950	\$300 - \$490
Rosen Bien &	\$560 - \$800	\$285 - \$510
Galvan, LLP ⁴		
V&E's San	\$750 - \$1,150	\$550 - \$845
Francisco Office		

- 6. We staffed the case with an eye toward minimizing legal fees, Staffing. delegating assignments to attorneys with lower billable rates when appropriate.
- 7. Mr. Rowland incurred attorney's fees and other expenses in responding to Plaintiffs' Motion to Compel and in preparing Mr. Rowland's Motion for Attorney's Fees. The fees sought in this Motion do not reflect the total amount of work actually done in relation to Plaintiff's denied Motion to Compel, but instead reflect what we believe is a reasonable claim for fees under all relevant circumstances.
- 8. In support of Mr. Rowland's fee request, we are submitting redacted invoices. V&E assisted Mr. Rowland on issues unrelated to the denied Motion to Compel. The time

¹ In re High-Tech Employee Antitrust Litigation, No. 11-cv-02509, Docket Nos. 1073-3, 1112 at 16 (N.D. Cal. May 7, 2015).

² Prison Legal News v. Schwarzenegger, 608 F.3d 446, 455 (9th Cir. 2010).

²⁵ ³ Gutierrez v. Wells Fargo Bank, N.A., No. C 07-05923, 2015 WL 2438274, at *5 (N.D. Cal. May 21, 2015), appeal dismissed (Oct. 30, 2015). 26

⁴ Armstrong v. Brown, 805 F. Supp. 2d 918, 920 (N.D. Cal. 2011).

entries that form the basis for the fee request are shown, but entries for other work has been redacted.

- 9. A true and correct copy of V&E's redacted invoice for fees for services performed in this matter is attached as Exhibit 1.5
- 10. **Opposition Brief and Related Documents.** In opposing Plaintiffs' Motion to Compel, we drafted an opposition brief and related documents. Because our brief cited information designated "Confidential" by Monsanto, it was accompanied by a motion to seal, declaration in support of sealing, and proposed order.
- 11. The work performed included legal research, identifying relevant portions of the factual record, drafting and revising the pleadings, communicating and coordinating amongst the attorneys at V&E and the Jacobs Law Firm, and communicating with our client. Work was performed by attorneys with lower billable rates where appropriate. V&E's work is described below:

Name	Title	Rate	Hours	Total
William Lawler	Partner	\$830	6	\$4,980
Jeremy Keeney	Associate	\$550	14.8	\$8,140
				\$13,120

12. I have reviewed the fees charged in this matter and I believe they are reasonable. I note that a significant amount of work was required because Plaintiffs' counsel cited no cases or court rules in support of their Motion to Compel. As a result, we had to develop and describe all the relevant legal arguments without having the sort of legal reference points that would normally be expected. Costs would have been lower if Plaintiffs' Counsel had cited cases and court rules.

27

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

28

⁵ The redacted V&E and Jacobs Law Firm PLLC invoices (Exhibits 1 and 2, respectively) are attached for the limited purpose of supporting Mr. Rowland's Motion for Fees. Aside from presenting the text of certain time entries, Mr. Rowland does not waive any applicable rights, privileges, or defenses.

13. **Prepare for and Attend Hearing on Motion to Compel**. I prepared for and attended by telephone a hearing on May 11, 2017 regarding the Motion to Compel. Mr. Jacobs helped me prepare for the hearing. Preparation included reviewing and analyzing Plaintiffs' Reply Brief and outlining possible legal and factual issues for the hearing. I then attended the hearing itself by telephone. My time for work related to the hearing was:

Name	Title	Rate	Hours	Total
William Lawler	Partner	\$830	8	\$6,640

- 14. I appreciate that the Court allowed me to attend the hearing by telephone in an effort to reduce costs. I have reviewed the fees charged in this matter and I believe that they are reasonable
- 15. **Motion for Fees and Related Documents**. Given that Plaintiffs' counsels' baseless Motion to Compel was denied, we have filed Mr. Rowland's Motion for Fees, a supporting declaration, and a proposed order to help him recoup a portion of the financial burden on him in this case.
- 16. The work performed included legal research, identifying relevant portions of the factual record, drafting and revising the pleadings, communicating and coordinating amongst the attorneys at V&E and the Jacobs Law Firm PLLC, and communicating with our client. Work was performed by attorneys with lower billable rates where appropriate.
- 17. As required by Civil Local Rule 37-4(b)(2), I had a number of email exchanges with Plaintiffs' counsel to try to resolve this fee request before bringing the motion to the Court's attention. These efforts were unsuccessful. We did, however, agree to a proposed hearing date. V&E's work related to the Motion for Fees was:

Name	Title	Rate	Hours	Total
William Lawler	Partner	\$830	3.8	\$3,154
Jeremy Keeney	Associate	\$550	5.5	\$3,025
				\$6,179

18. I have reviewed the fees charged in this matter and I believe they are reasonable.

1	19. The total fees sought by Mr. Rowland are \$45,995: \$25,939 of the attorney's fees
2	are derived from V&E's work on this matter. The total fees sought are not necessarily the full
3	amount of fees actually incurred on this matter. I am willing to provide further information
4	related to either the attorney rates or hours worked if requested by the Court.
5	
6	I declare under penalty of perjury that the foregoing is true and correct.
7	Executed on August 15, 2017.
8	Washington, D.C.
9	
10	/s/ William E. Lawler, III
11	William E. Lawler, III (admitted <i>pro hac vice</i>)
12	VINSON & ELKINS L.L.P. 2200 Pennsylvania Ave., NW
13	Suite 500 West Washington, DC 20037
14	Telephone: (202) 639-6676 Facsimile: (202) 879-8876
15	wlawler@velaw.com
16	Counsel for Non-Party Jesudoss Rowland
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	5
28	DECLARATION OF WILLIAM E. LAWLER, III IN SUPPORT OF MR. ROWLAND'S

Vinson&Elkins

Invoice

July 19, 2017

Client/Matter Number Invoice Number Billing Attorney ROW736 64000 25562126 Andrew R. Stewart

Re: Rowland, Jesudoss Defense/Monsanto Multi District Litigation

Fees for services posted through July 17, 2017:

I.R.S. NO.

Page 11

Client/Matter Number Invoice Number Billing Attorney ROW736 64000 25562126 Andrew R. Stewart

Re: Rowland, Jesudoss Defense/Monsanto Multi District Litigation

I.R.S. NO.

Client/Matter Number Invoice Number **Billing Attorney**

ROW736 64000 25562126 Andrew R. Stewart Page 12

Re: Rowland, Jesudoss Defense/Monsanto Multi District Litigation

Client/Matter Number Invoice Number Billing Attorney ROW736 64000 25562126 Andrew R. Stewart Page 13

Re: Rowland, Jesudoss Defense/Monsanto Multi District Litigation

Please reference client/matter and invoice numbers when making payment. PLEASE REMIT TO:

VINSON & ELKINS LLP, PO BOX 301019, DALLAS, TX 75303-1019

Page 14

Client/Matter Number Invoice Number Billing Attorney ROW736 64000 25562126 Andrew R. Stewart

Re: Rowland, Jesudoss Defense/Monsanto Multi District Litigation

Page 18

Client/Matter Number Invoice Number Billing Attorney ROW736 64000 25562126 Andrew R. Stewart

Re: Rowland, Jesudoss Defense/Monsanto Multi District Litigation

Date	Initials	Description	Hours	Amount
06/12/17	JCKE	Draft Lawler Declaration in support of Motion for Fees.	1.00	625.00
06/13/17	WEL	Work on motion for fees and sanctions; correspondence regarding same.	1.30	1,228.50
06/13/17	JCKE	Revise draft motion for fees or sanctions.	3.00	1,875.00
06/14/17	WEL	Work on Motion for fees/sanctions; telephone conferences and conferences regarding same.	1.00	945.00
06/14/17	JCKE	Update motion for fees and attached declaration with Bill Lawler's edits.	1.00	625.00
			_	
			, 	
			_	
			<u> </u>	
I.R.S. NO.				

Please reference client/matter and invoice numbers when making payment. PLEASE REMIT TO:

VINSON & ELKINS LLP, PO BOX 301019, DALLAS, TX 75303-1019

Page 19

Client/Matter Number Invoice Number Billing Attorney ROW736 64000 25562126 Andrew R. Stewart

Re: Rowland, Jesudoss Defense/Monsanto Multi District Litigation

Please reference client/matter and invoice numbers when making payment. PLEASE REMIT TO:

Case 3:16-md-02741-VC Document 453-4 Filed 08/15/17 Page 1 of 8

Α	В	С	D	E	F	G	Н		J	K	L	М	N	0	Р	Q	R
Client	Attorney	Description of Services	Day Start	Time Start	Day End	Time End	Elapsed Time	Elapsed Minutes	TOTAL BILLING MINUTES	FEE (\$) (rate = \$500/hr)	Jon's Expenses	TOTAL CHARGES	Billing Duration in Minutes	Billing Duration in Hours	Rate	Amount	Category 1. Opposition Rela 2. Motion for Fees 3. Hearing on Mot to Compel
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs	conference calls with AStewart and client regarding next steps responding to Plaintiff's Motion to Compel Responses dated 4/28/2017	Mon 5/1/2017	1:00:00 PM	Mon 5/1/2017	2:00:00 PM	1:00	60	60	500	0	500	60	1	500	500	1
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs	review FRCP and local rules re: motions and responses; review draft declaration and redacted transcript; call with AStewart re: comments	Tue 5/2/2017	9:00:00 PM	Tue 5/2/2017	11:00:00 PM	2:00	120	120	1000	0	1000	120	2	500	1000	1
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs	review emails regarding opposition to motion to compel, letters to former employer, case management briefing	Fri 5/5/2017	9:50:00 AM	Fri 5/5/2017	10:30:00 AM	0:40	40	42	350	0	350	42	0.7	500	350	1
Jess Rowland	Jon Jacobs	call with AStewart re: notification letters, revise letters, email letters to companies,	Fri 5/5/2017	10:30:00 AM	Fri 5/5/2017	12:00:00 PM	1:30	90	90	750	0	750	90	1.5	500	750	1
Jess Rowland	Jon Jacobs	The same of the sa															
Jess Rowland	Jon Jacobs	draft history section of Opposition; email to team for comments	Sun 5/7/2017	3:00:00 PM	Sun 5/7/2017	7:30:00 PM	4:30	270	270	2250	0	2250	270	4.5	500	2250	1
Jess Rowland	Jon Jacobs		Sun 5/7/2017	9:20:00 PM	Sun 5/7/2017	10:40:00 PM	1:20	80	84	700	0	700	84	1.4	500	700	1
Jess Rowland	Jon Jacobs	review Section 7 database for draft and send email to re: producer verification; draft section of Opposition following review of orders and transcript.				11:30:00 AM	1:30	90	90	750	0	750	90	1.5	500	750	1

Case 3:16-md-02741-VC Document 453-4 Filed 08/15/17 Page 2 of 8

А	В	C	D	E	F	G	Н	1	1	К	1	М	N	0	Р	Q	l R
Jess Rowland	Jon Jacobs	<u></u>	U	<u> </u>	Г	G	П		J	, ,	L L	IVI	IN	U	r	Ų	K
27	Jon Jacobs																
Jess Rowland	Jon Jacobs	review and notate deposition transcript; draft Opposition	Mon 5/8/2017 1:20	0:00 PM	Mon 5/8/2017	7:10:00 PM	5:50	350	354	2950	0	2950	354	5.9	500	2950	1
		sections on motion to compel and deposition inserts; email to															
28		team for review															
Jess Rowland	Jon Jacobs																
29																	
30 Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs	review latest draft of opposition for 11am conf. call with	Tue 5/9/2017 10:3	30:00 AM	Tue 5/9/2017	11:00:00 AM	0:30	30	30	250	0	250	30	0.5	500	250	1
31		litigation team															
Jess Rowland	Jon Jacobs																
32																	
33 Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
34		f M :: + 6 - 11 - :	W 15/40/2047 4 00	2 00 014	N. 15/40/2047	4 20 00 04 4	0.00	20	20	250		250	20	0.5	500	250	2
35 Jess Rowland	Jon Jacobs	prep for Motion to Compel hearing	Wed 5/10/2017 4:00	J:00 PM	Wed 5/10/2017	4:30:00 PM	0:30	30	30	250	0	250	30	0.5	500	250	3
36 Jess Rowland	Jon Jacobs																
Jess Rowland Jess Rowland	Jon Jacobs Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Ion Jacobs	prepare bullets on the Section 7 database; confirm coverage	Thu 5/11/2017 0:50	1.00 AM	Thu 5/11/2017	10:40:00 AM	0:50	50	54	450	0	450	54	0.9	500	450	3
Jess Momialia	Jon Jacobs	with EPA/WCED attorney; send to trial team	1110 3/11/2017 9:50	J.JU AIVI	1110 3/11/201/	10.40.00 AIVI	0.30	30	J 4	+30	U	450	34	0.5	300	450	,
Jess Rowland	Jon Jacobs	conf. call with RNorris/DOJ and Bill Lawler re: hearing	Thu 5/11/2017 11:3	30·00 AM	Thu 5/11/2017	12:00:00 PM	0:30	30	30	250	0	250	30	0.5	500	250	3
in Jess Rowiana	3011 340003	procedure and arguments	1110 3/11/2017 11.3	30.00 AIVI	1110 3/11/2017	12.00.001101	0.50	30	30	230	O	250	30	0.5	300	230	3
11 Jess Rowland	Jon Jacobs	procedure and arguments												—			—
42 Jess Rowland	Jon Jacobs	premeet for hearing on motion to compel response	Thu 5/11/2017 4:30	0:00 PM	Thu 5/11/2017	5:00:00 PM	0:30	30	30	250	0	250	30	0.5	500	250	3
13 Jess Rowland	Jon Jacobs	hearing on motion to compel response	Thu 5/11/2017 5:00		Thu 5/11/2017	6:30:00 PM	1:30	90	90	750	0	750	90	1.5	500	750	3
Jess Rowland	Jon Jacobs	debrief with WLawler and AStewart; send out emails; call	Thu 5/11/2017 6:30		Thu 5/11/2017	7:00:00 PM	0:30	30	30	250	0	250	30	0.5	500	250	3
14		client	, , ,		, ,												
45 Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
46																	
47 Jess Rowland	Jon Jacobs	call with client re: hearing on motion to compel; next steps	Fri 5/12/2017 11:1	10:00 AM	Fri 5/12/2017	11:20:00 AM	0:10	10	12	100	0	100	12	0.2	500	100	3
48 Jess Rowland	Jon Jacobs																
49 Jess Rowland	Jon Jacobs																
50 Jess Rowland	Jon Jacobs				1												
Jess Rowland	Jon Jacobs																
51																	
Jess Rowland	Jon Jacobs																
52																	
Jess Rowland	Jon Jacobs																
F.2																	
Jose Berriera	lan la b -	rovious booking transprints	Wod F /17 /2017 2 22	0.00 D* 4	Wod F /17 /2017	4.00.00 554	0.20	20	20	250	0	250	20	0.5	F00	250	2
Jess Rowland	Jon Jacobs	review hearing transcript;	Wed 5/17/2017 3:30	J:UU PIVI	vvea 5/1//201/	4:00:00 PM	0:30	30	30	250	0	250	30	0.5	500	250	3
5 Jose Bourland	lon laceba																
Jess Rowland Jess Rowland	Jon Jacobs																
Jess kowiana	Jon Jacobs																
7 Jose Powlerd	lon laceba																
7 Jess Rowland	Jon Jacobs																
8 Jess Rowland	Jon Jacobs																+
Jess Rowland	Jon Jacobs																
0 Jess Rowland	lon lacobs																
o iness komiana	Jon Jacobs																

Case 3:16-md-02741-VC Document 453-4 Filed 08/15/17 Page 3 of 8

	A	В	С	D	E	F	G	Н	I	J	K	L	М	N	0	Р	Q	R
61																		

Case 3:16-md-02741-VC Document 453-4 Filed 08/15/17 Page 4 of 8

Α	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	Р	Q	R
Client	Attorney	Description of Services	Day Start	Time Start	Day End	Time End	Elapsed Time (hours & mins)	Elapsed Minutes	TOTAL BILLING MINUTES	FEE (\$) (rate = \$500/hr)	Jon's Expenses	TOTAL CHARGES	Billing Duration in Minutes	Billing Duration in Hours	Rate	Amount	Category 1. Opposition Related 2. Motion for Fee 3. Hearing on Mo to Compel
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
						=											
Jess Rowland	Jon Jacobs		-														
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	lan landa																
Jess Rowland	Jon Jacobs Jon Jacobs					-				-	-				-		
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs					_					_						
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs			_		_	_		_	_				_			
Jess Rowland	Jon Jacobs																

Case 3:16-md-02741-VC Document 453-4 Filed 08/15/17 Page 6 of 8

Α	В	С	D	E	F	G	H	1	J	K	L	M	N	0	P	Q	R
Jess Rowland	Jon Jacobs	review draft order, motion for fees, and		1:50 PM	Thu 6/29/2017	2:20 PM	0:30	30.00	30.00	250.00	_	250.00	30.00	0.50	500	250.00	2
		Lawler declaration															
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Johr Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
3033 NO WIGHT	3011340023																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
	3032000																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																
Jess Rowland	Jon Jacobs																

Case 3:16-md-02741-VC Document 453-4 Filed 08/15/17 Page 7 of 8

	Α	В	С	D	Е	F	G	Н	I	J	K
	Client	Atty	Description of Services	Date Start	Time Start	Time End	Dur.	Time Unit	Dur. Hours	Rate	Amount
1											
2	Rowland	RG	Additional research on fee recovery options	5/2/2017	10:45	11:49	1.1	hours	1.1	385	423.5
3	Rowland	RG	Phone call re: new motion to compel; research	5/5/2017	4:04	4:19	0.3	hours	0.3	385	115.5
4	Rowland	RG	Research re: fee recovery (2nd motion to compel)	5/7/2017	11:46	1:38	1.9	hours	1.9	385	731.5
5	Rowland	RG	Call re: opposition to 2nd motion to compel	5/8/2017	12:54	1:05	0.2	hours	0.2	385	77
6	Rowland	RG	Call re: opposition to 2nd motion to compel	5/8/2017	3:51	3:54	0.1	hours	0.1	385	38.5
7	Rowland	RG	Research re: fee recovery (2nd motion to compel)	5/8/2017	11:15	12:26	1.2	hours	1.2	385	462
8	Rowland	RG	Review record incl. Touhy grant/denial; pretrial discovery motions/orders; review opposition drafts	5/8/2017	1:24	3:50	2.4	hours	2.4	385	924
	Rowland	RG									
	Rowland	RG	Additional work on opposition motion Rule 45 section; comments on other sections	5/8/2017	6:00	7:54	1.9	hours	1.9	385	731.5
11	Rowland	RG	Additional research Rule 45 vs. Rule 37	5/8/2017	7:54	8:30	0.6	hours	0.6	385	231
12	Rowland	RG									
13	Rowland	RG	Call re: opposition to 2nd motion to compel	5/8/2017	5:29	5:34	0.1	hours	0.1	385	38.5
14	Rowland	RG	Conference Call re: opposition (incl. VE attys)	5/9/2017	11:00	11:35	0.6	hours	0.6	385	231
15	Rowland	RG									
16	Rowland	RG	Conference call re fee recovery, sanctions	5/24/2017	11:00	11:30	0.5	Hours	0.5	385	192.5
17	Rowland	RG									
18	Rowland	RG	Review 5/11/17 transcript	5/27/2017	4:33	5:00	0.5	Hours	0.5	385	192.5
19	Rowland	RG									

Case 3:16-md-02741-VC Document 453-4 Filed 08/15/17 Page 8 of 8

	А	В	С	D	E	F	G	Н		J	K
20	Rowland	RG									
21	Rowland	RG	Emails re: fee petition	6/2/2017	11:15	11:18	0.1	Hours	0.1	385	38.5
22	Rowland	RG	Work on draft petition for fees/sanctions — additional research; summarize arguments sections; intro/background; related emails	6/4/2017	11:30	3:38	4.1	Hours	4.1	385	1578.5
23	Rowland	RG									
24	Rowland	RG									
25											

Case 3:16-md-02741-VC Document 453-5 Filed 08/15/17 Page 1 of 2

1 Nonparty Jesudoss Rowland's Motion for Attorneys' Fees requests that this Court order 2 Plaintiffs' counsel to reimburse Mr. Rowland for expenses he incurred, including attorney's fees, 3 in responding to Plaintiffs' Motion to Compel Responses from Deponent Jesudoss Rowland, ECF No. 261-1 ("Motion to Compel"). 4 The Court's Pretrial Order No. 23, ECF No. 297, denied Plaintiffs' Motion to Compel. In 5 addition, the Court finds that Plaintiffs' counsel have not met their burden of proving the Motion 6 to Compel was substantially justified or that the award of the fees to Mr. Rowland would be 7 unjust. The Court also finds that Vinson & Elkins LLP and Jacobs Law Firm PLLC's attorneys 8 fees—both the hourly rate and the hours worked—are reasonable in light of Plaintiffs' counsels' 9 conduct. 10 THEREFORE IT IS ORDERED: 11 1. Pursuant to Rule 37(a)(5)(B), Mr. Rowland's motion is GRANTED; and 12 13 2. Attorneys Robin Greenwald, Michael Miller, and Aimee Wagstaff (signors of the Motion 14 to Compel) and their respective law firms, jointly and severally, are ORDERED TO PAY 15 Vinson & Elkins LLP in the amount of \$45,995. 16 3. The check must be mailed to Vinson & Elkins LLP, c/o William E. Lawler, III, 2200 Pennsylvania Avenue NW, Suite 500 West, Washington, DC 20037-1701. 17 18 4. The check must be received within thirty calendar days of the entry of this Order. 19 5. Vinson & Elkins LLP will then remit \$20,056 to Jacobs Law Firm PLLC. 20 21 IT IS SO ORDERED. 22 23 Dated: _____ 24 HONORABLE VINCE CHHABRIA UNITED STATES DISTRICT JUDGE 25 26 27 28

[PROPOSED] ORDER; Case No. 16-md-2741-VC