Legal Services Planning Committee Assembly Meeting – March 30, 2009

Committee Member Attendance: Peter Knapp, Hon. Paul Nelson, Jerry Lane, Hon. Paul Anderson, Susan Ledray, Renee Tomatz, Beverly Jones Heydinger, Sally Scoggin, Jim Baillie, Hon. Natalie Hudson, Gary Hird, Steve Hirsh
Stakeholder Attendance: Liz Brown (DHS – Deaf and Hard of Hearing Services), Jessie Carlson (MLSC State Support), Evelina Giobbe (LSAC – United Way), Susan Stokes (FLAG), Andrea Rubenstein (LTAB), Jennifer Eichten (MSBA), Sara Sommerstrom (MJF), Janine Laird (MJF), Suzanne Pontinen (VLN), Pam Wandzel (Fredrikson & Byron), Diane Dube (LSAC), Beverly Balos (MN Coalition for Battered Women), Patty Murto (VAP), David Kuduk (LASNEM), David Lund (LASNEM), Jeanne Zimmer (Dispute Resolution Center), Floyd Pnewski (Judicare of Anoka Co), Yorn Yan (United Cambodian Assoc of MN), Tom Conlin (LSAC), Candee Goodman (Lindquist & Vennum), Abdi Ali (Center for Multicultural Mediation and Restorative Justice), Emily Good (The Advocates for Human Rights), Nick Slade (LSAC), Jodie Boderman (Faegre & Benson), Kim Mammedaty (LSAC), Shannon Smith (Indian Child Welfare Law Center)
I. Welcome – Justice Paul Anderson
Justice Anderson welcomed all the participants and talked about the economic crisis and its impact on legal services. His overall theme was to push back against the idea that we can continue to do more with less. Some see this crisis an opportunity to shrink government and services to the poor. Legal services are critically important and we need to keep fighting for adequate resources for these services.
II. Data Presentation and Court Perspectives and Rural Service Delivery – Bridget Gernander and Hon. Paul Nelson

Bridget Gernander presented the legal services data and mapping that are available on the Planning Committee website at www.mncourts.gov/lspc. The data shows lower levels of service in rural areas and this has become a major focus of the Planning Committee work. Judge Nelson described decisions the Judicial Council is making in light of looming budget deficits and how that will impact Greater Minnesota courts specifically as well as court system as a whole. For example, there is a new policy about “staffing to the lowest norm” that will result in staff cuts of approximately 33% in the Eighth Judicial District where Judge Nelson is chambered. The group also discussed Judicial Council promoting a policy of reducing the number of case types where a hearing is provided, including harassment cases. There would be impacts on legal services clients and we need to be aware of these decisions.
III. Technology Projects Update – John Freeman

John Freeman, a staff attorney from the Minnesota Legal Services Coalition State Support Center, presented on the array of technology projects that he has been working on. Highlights included the Live Help feature of www.lawhelpmn.org where a State Support staff person helps website users navigate the site to find the legal information they are seeking; an upcoming project with the
IV. Breakout Sessions

A. Metro/Greater Minnesota Partnerships: Participants were asked to discuss strategies we should be considering to increase the provision of legal services in Greater Minnesota. What part can metro lawyers play? Some suggestions received:
1. Partnerships between metro and greater Minnesota, including use of the Pro Bono Roundtable as a resource to rural attorneys working on pro bono cases.
2. Bringing more resources to non-metro self-help centers

3. Utilize legal services through training of resources to first line providers such as United Way, shelters, places of worship, etc.

4. Centralized intake could be part of a solution to
5. Unbundling – limited scope representation

6. Technology projects
7. Example of MJF road trips where a clinic is scheduled in a non-metro community and local legal services office screens and schedules clients, but the volunteer law students drive in from the metro to assist.
8. Build on mediation and restorative justice programs in greater Minnesota

B. Judicare Model – Minnesota currently has two formal judicare programs: Judicare of Anoka County and a large component of Legal Services of Northwest Minnesota (LSNM). Anoka County pays attorneys for the first 15 hours at $50 per hour, the next 8 hours are pro bono and then can have more compensated time with approval. They have no difficulty with recruitment and their panel is fairly stable. LSNM also pays $50 per hour, but has a cap depending on the case type (bankruptcy 15, most 20) and anything beyond that is pro bono. Patty Murto described how the Volunteer Attorney Program has used judicare as they have expanded in to new counties that did not have a culture of pro bono, especially to get attorneys to take contested divorce or custody cases (paid $250 - $350 per case).
Some of the challenges discussed include making sure that judicare is part of the legal services team rather than a substitute. Also important to have clear guidelines for the judicare attorneys. Some judicare attorneys are better than others are dealing with chemical dependency, mental illness, poverty issues, etc. and training on these issues is important.

Benefits of judicare discussed include creating local buy in about the importance of legal services and spreads the word in the community about the availability of legal aid. Training benefits go both ways, with judicare attorneys getting strong support from the program and the opportunity to attend trainings and staff attorneys learning from the experienced judicare folks. Recruitment has not been a problem with attorneys getting experience, some income (helps with overhead costs and planning in small practices), and helping their community.
Issue of whether a judicare program can co-exist in the same area as a pro bono program. Maryland is evaluating this right now with a judicare pilot specific to contested family cases. Other issue of how judicare attorney can provide services to non-English speaking clients that are growing in many rural areas.

C. Innovations and New Needs

1. Concerns about losing people by making call so many places and possible benefits of doing intake centrally; how can technology help reduce serial calling; use lawhelp to direct people to the right program based on the legal problem.
2. Look for legislative changes that could change the system, reduce complexity, reduce need – could work with the legislative component of MLSC.
3. Discussed ways to evaluate program results.
4. Online intake – Ohio currently doing 1/3 of intake online; filter intake statewide through one server and then send application to LSC program; CMLS / MMLA goal to adopt program to MN circumstances and have received a seed grant from MVAP.
5. Concerns about access for DV; security issues, persons relating to technology; also concerns about access for people with disabilities and language barriers.
6. Barriers for farmers include internet speed access in rural areas; do have lay advocates to explain what is accessible.
7. Conceive of system with multiple entry points (hotline, online, in person).
8. Great success in the deaf community with using community advocates to help people access services; make sure ASL is part of access.
9. Ideas of having lawyers mediate outside the metro area; benefits of community mediation; many immigrants use community resources because of fear of courts.
10. Need to change language of summons because could have huge impact for people understanding system.
11. Big issue in housing court is no need for written answer.
12. Number of documents with repetitive issues required in divorce proceedings; MSBA pro se committee tried an approach that was not accepted.
13. Need to do follow up – ongoing regular input and communication on tech issues and innovation.
14. LSPC should do more to increase pro bono work – could use committee as clearinghouse; how do we centralize volunteers and interest.
15. Need to breakdown barriers and think about solutions statewide

V. Moderated Panel Discussion – Peter Knapp

Discussed the topics listed above that were generated by the breakout groups. Comments that came up during the discussion included:

1. Need to think more about how to operate as a statewide system

2. Ideas about changing legal education requirement to have the final year of law school be a residency type requirement to increase legal services

3. Important to maintain quality of legal services for the clients.

4. Remembering that efficiency is not always best for clients; taking time to explain and educate is one of the important services we provide.

5. Need to have more regular communication with stakeholders. Ideas of blog or SharePoint site were discussed.

Page 4 of 4

