
SUPREME COURT OF MINNESOTA

C7-88-983

ORDER DIRECTING STATE PUBLIC DEFENDER
TO PROVIDE PRELIMINARY REPRESENTATION

TO PRO SE APPELLANTS

May 9, 1988

WHEREAS, in State v. Seifert, Case No. Cl-87-452, filed April 29, 1988, we

held that an indigent criminal defendant may elect to represent himself on direct appeal

if he validly waives his right to counsel; and

WHEREAS, if a defendant elects to represent himself on direct

State Public Defender should confer with the defendant and obtain a detailed,

signed waiver; and

appeal, the

written and

WHEREAS, the State Public Defender has petitioned this court for an order

pursuant to Minn. Stat. § 611.25 (1986);

NOW, THEREFORE, IT IS HEREBY ORDERED that the State Public Defender,

as an attorney, provide-consistent with our decision in State v. Seifert, supra-

preliminary legal representation of and advice to all indigent criminal defendants who

seek to proceed pro se on direct appeal.

Dated: /vIAy 9,‘/f8b

OFFICE OF
APPELLATE COURTS

MAY 91988

FILED

BY THE COURT:

Chief Justice

STATEOFMINNESOTA

May 6, 1988

In Cooperawn with L.A.M.P.
(Legal Assistance to Minnesota
Prisoners) in Civil Legal .Matters
The Law School, Univ. of Minnesota

Telephone: (612) 625-6335
Philip Marron
James R Petzrson

OFFICE OF

In Cooperation with L.A.P.
(Legal Advocacy Project)
in Prison Disciplinary Matters
The Law School, Univ. of Minnesota

Telephone: (612) 625-5008
Ronald H. Ortlip

APPELLATE COURTS
Margaret W. Broughton

MAY 9 1988

FILED

Xlmnesota Public Defender:
C.
Paul
Jones

.Artomeys:
\lolhe G. Rashnd
Lkputy Attome>

Elizabeth B. Davies
Lleputy Attorney for
Admmktration

Slark F. Anderson
Susan K. >laki
hlarie L. \\‘olf
CathFn !vliddlebrook
Xlelissa Sheridan

Chief Justice Douglas Amdahl
Minnesota Supreme Court
State Capitol Building
St. Paul, MN 55155

Dear Chief Justice Amdahl:

Enclosed is a copy of the waiver of counsel form which we will
use unless otherwise ordered by the Supreme Court or unti1.a
change in the form,
rules.

if any, is made in the applicable court
In case of refusal to sign the waiver the applicable

appellate court will be informed and the appellant will be
notified by us that the appeal time requirements are running.

After a defendant has signed a waiver of counsel the state public
defender's office will serve and file an appropriate Notice of
Appeal on behalf of, not as counsel for, the defendant to get the
appeal started correctly and to alert the clerk of appellate
courts that the appeal is pro se by also filing the Waiver of
Counsel.

We will use the enclosed receipt of transcript form unless
otherwise ordered by the Supreme Court or until a change in the
form, if any, is made in the applicable court rules.
refusal to sign the receipt, In cases of
be informed and the

the applicable appellate court will
appellant will be notified by us that the

appeal time requirements are running.

In any case where we believe there is any question as to
competency to waive,
District Court judge.

the case will be referred to the applicable
However, due to confidentiality of

communication and the appearance of our office obstructing a
client's wishes, we will use the enclosed form and refer the
matter to the district court without comment or recommendation
and will not participate further unless otherwise ordered by the
Supreme Court or until a change, if any, is made in the
applicable court rules. If competency has not been finally
determined by the time the transcript is completed, we may in
some cases prepare and file a brief that may subsequently be used

Chief Justice Amdahl
Page 2
May 6, 1988

as the client's brief or as an amicus brief in the discretion of
the court.

In view of the Supreme Court decision in pro se cases we assume
the clerk of appellate courts will no; send out written materials
relating to how to correctly proceed with an appeal.

FQe request that each judicial district administrator, upon
receipt of a copy of this letter,
reporters

notify the official court
that the state public defender's office will be

responsible for payment of transcripts only when ordered by the
state public defender's office, and will not be responsible
payment when a transcript is ordered by a defendant or other

for

person.

we will continue our court approved practice of informing our
clients that they may prepare and have filed a pro se
supplemental brief after we have prepared and filed a brief on
their behalf. The transcript will be provided for this purpose
when necessary to prepare the pro se supplemental brief or when
it is otherwise reasonable to do so.

we are interviewing all current clients who have indicated in any
way in the past that they might wish to proceed on their own.

we have requested the Commissioner of Corrections to permit our
attorneys to directly deliver transcripts to the applicable
inmates.

Pursuant to Minn. Stat. 9 611.25 and to the 1'
the manner set forth above,

lmited extent and in
it is respectfully requested that the

Minnesota Supreme Court direct the state public defender
attorney,

as an
to represent as clients individuals who are seeking

judicial review, and who wish to proceed pro se.

cPJ/jkf

Enc.

STATE OF MINNESOTA
IN COURT OF APPEALS (SUPREME COURT)

State of Minnesota,

Respondent,

vs.

WAIVER OF COUNSEL

D. C. File No.
Appellate Court

File No.

Appellant.

TO THE ABOVE-NAMED COURT:

I, I appellant in the above-entitled

case, represent and state as follows:

1. My full name is . I am

years old, my date of birth is . I

certify I am able to read, write and understand the English

language.

2. I have been convicted of

I a felony (gross

misdemeanor), in County District Court. I

was sentenced to on ,19 .

3. I understand that I have the right to appeal my

conviction to the Court of Appeals (Supreme Court), and that

because I am indigent I have the right to be represented by the

State Public Defender.

4. Notwithstanding my right to be represented on appeal by

the State Public Defender, I wish to waive that right and

represent myself on appeal w se. I understand that by this

waiver I am permanently waiving my right to the assistance of the

attorneys in the State Public Defender's Office or any other

attorney retained at public expense. I understand that the

Supreme Court has said that if I choose to act as my own

attorney, I will not receive any legal advice, research, library

materials, or other assistance from the State Public Defender in

any state court proceeding to challenge the legality of my

conviction and/or sentence. In other

of this conviction and/or sentence, I

I further understand that I will

legal work on this appeal by myself.

words, as to any challenge

am on my own.

have to do the necessary

This includes complying

with the limited time schedules required for appeals, the legal

requirements as to the substantive content of briefs and other

documents, the size of briefs, the number of copies of briefs and

other documents required to be filed, and proper service on the

necessary parties. I understand that the State Public Defender

will not be available to answer any questions I have in this

regard, nor can I expect the Clerk of Appellate Courts to answer

any such questions. I acknowledge that the Supreme Court has

said that I will be held to the same standard of responsibility

as a licensed attorney. I understand that I cannot later claim

that because I made mistakes while representing myself on appeal

that I am entitled to a new appeal.

5. I certify that I do not have the funds to pay for the

necessary transcripts and I acknowledge that the Court will have

access to any information regarding my finances.

2

6. I understand that a copy of the transcript will be made

available to me by the State Public Defender. In order for my

brief to be accepted for filing by the Court of Appeals (Supreme

Court) the Supreme Court has said that I will have to return the

entire transcript in an undamaged condition to the State Public

Defender within 60 days, before the time for preparing, filing

and serving the brief has expired. Failure to do so could result

in the dismissal of my appeal. Additionally, failure to return

the transcript, which is state property, is a violation of Rule

19 of the Inmate Discipline Regulations and I could be prosecuted

within the prison disciplinary system. Any destruction, damage

or alteration of the transcript is a violation of Rule 27 of the

Inmate Discipline Regulations and I could be prosecuted within

the prison disciplinary system.

I further understand that I cannot make the transcript

available to any other inmate or other person, but it must remain

in my personal possession until returned to the State Public

Defender.

7. I understand that the Supreme Court has said no library

services are required to be made available to me other than those

available to other inmates in the institution.

8. I understand that all existing legal issues with respect

to my present conviction and/or sentence must be raised by me in

this court proceeding or they will be waived for the purpose of

any further state or federal court proceedings.

9. I understand that I will not be permitted to be

3

. .

. .

personally present to

will any other person

10. I understand

argue my case to the appellate court, nor

appear on my behalf.

that Minn. Stat. g481.02, subd. 1, makes it

a crime for any person who is not a lawyer to give legal advice

or assistance to another person. Additionally, Rule 4 of the

Inmate Discipline Regulations prohibits one inmate from

performing unauthorized tasks for another inmate. I understand

that I may be required to certify that the brief I file was

prepared

Clerk of

11.

from the

retained

by me before my brief will be accepted for filing by the

Appellate Courts.

I understand that if an attorney, other than an attorney

State Public Defender's Office or any other attorney

at public expense, agrees to assist me that the attorney

must first agree

court remedies.

the State Public

to represent me through exhaustion of all state

In that case I would return the transcript to

Defender so arrangements could be made to get

the transcript to the private attorney.

12. I understand that in waiving assistance of the State

Public Defender on appeal, I am certifying that I am competent

make this decision, that I am not under the influence of any

to

drug, that I am not suffering from any mental illness or defect

that would prevent me from representing myself on appeal, and I

understand that if I did not waive counsel, the State Public

Defender would be appointed to represent me on appeal.

I hereby acknowledge that I have read or have had read to me

the above-entitled waiver and that I have been advised by the

4

. .

.

li

State Public Defender asto the risks involved in proceeding E

se and that I understand those risks and am voluntarily waiving

my right to be represented by the State Public Defender.

Dated:

Appellant

Subscribed and sworn to before me
this day of .

Notary Public

5

RECEIPT OF TRANSCRIPT

I, acknowledge that I have
received from the State Public Defender ihe page
transcript of the trial of State of Minnesota v.

and the transcripts :f
proceedings.

I understand that the Supreme Court has said that the
transcripts are state property and that the Supreme Court has
also said that I must return them to the State Public Defender in
an undamaged and complete condition before the appellate brief I
have prepared will be accepted for filing by the Court of Appeals
(Supreme Court). I understand that when I return the transcript
to the State Public Defender, I will be given a return receipt
and that the State Public Defender will file a duplicate receipt
with the Court of Appeals (Supreme Court). I acknowledge that
the pro se brief I have prepared will not be accepted for filing
unless and until the State Public Defender files such a receipt
with the appellate court.

I further understand that the Supreme Court has said that I
cannot make the transcript available to any other inmate or other
person, but it must remain in my personal possession until
returned to the State Public Defender.

I agree to the above conditions and agree to return the
transcript in an undamaged and complete condition to the State
Public Defender on or before .

Dated:
.

Appellant

Subscribed and sworn to before
me this day of .

Notary Public

STATE OF MINNESOTA
IN COURT OF APPEALS (SUPREME COURT)

State of Minnesota,

Respondent,

vs.

REQUEST FOR DETERMINATION
OF COMPETENCY TO PROCEED
PRO SE ON APPEAL
D. C. File No.
Appellate Court

File-No.

Appellant.

TO THE ABOVE-NAMED COURT:

I, I appellant in the above-entitled

case, represent and state as follows:

1. My full name is . I am

years old, my date of birth is .

2. I have been convicted of

, a felony (gross

misdemeanor), in County District Court. I

was sentenced to on ,19 .

3. I understand that I have the right to appeal my

conviction to the Court of Appeals (Supreme Court), and that

because I am indigent I have the right to be represented by the

State Public Defender.

4. Notwithstanding my right to be represented on appeal by

the State Public Defender, I wish to waive that right and

represent myself on appeal m z. I understand that by this

waiver I am permanently waiving my right to the assistance of the

attorneys in the State Public Defender's Office or any other

attorney retained at public expense. I

Supreme Court has said that if I choose to act as my own

understand that the

attorney, I will not receive any legal advice, research, library

materials, or other assistance from the State Public Defender in

any state court proceeding to challenge the legality of my

conviction and/or sentence. In other words, as to any challenge

of this conviction and/or sentence,: I am on my own.

I further understand that I will have to do the necessary

legal work on this appeal by myself. This includes complying

with the limited time schedules required for appeals, the legal

requirements as to the substantive content of briefs and other

documents, the size of briefs, the number of copies of briefs and

other documents required to be filed, and proper service on the

necessary parties. I understand that the State Public Defender

will not be available to answer any questions.1 have in this

regard, nor can I expect the Clerk of Appellate Courts to answer

any such questions. I acknowledge that the Supreme Court has

said that I will be held to the same standard of responsibility

as a licensed attorney. I understand that I cannot later claim

that because I made mistakes while representing myself on appeal

that I am entitled to a new appeal,

5. I certify that I do not have the funds to pay for the

necessary transcripts and I acknowledge that the Court will have

access to any information regarding my finances.

6. I understand that a copy of the transcript will be made

available to me by the State Public Defender. In order for my

2

. .

brief to be accepted for filing by the Court of Appeals (Supreme

Court) the Supreme Court has said that I will have to return the

entire transcript in an undamaged condition to the State Public

Defender within 60 days, before the time for preparing, filing

and serving the brief has expired. Failure to do so could result

in the dismissal of my appeal. Additionally, failure to return

the transcript, which is state property, is a violation of Rule

19 of the Inmate Discipline Regulations and I could be prosecuted

within the prison disciplinary system. Any destruction, damage

or alteration of the transcript is a violation of Rule 27 of the

Inmate Discipline Regulations and I could be prosecuted within

the prison disciplinary system.

I further understand that I cannot make the transcript

available to any other inmate or other person, but it must remain

in my personal possession until returned to the State Public

Defender.

7. I understand that the Supreme Court has said no library

services are required to be made available to me other than those

available to other inmates in the institution.

8. I understand that all existing legal issues with respect

to my present conviction and/or sentence must be raised by me in

this court proceeding or they will be waived for the purpose of

any further state or federal court proceedings.

9. I understand that I will not be permitted to be

personally present to argue my case to the appellate court, nor
will any other person appear on my behalf.

3

I I
. F

,

10. I understand that Minn. Stat. $481.02, subd. 1, makes it

a crime for any person who is not a lawyer to give legal advice

or assistance to another person. Additionally, Rule 4 of the

Inmate Discipline Regulations prohibits one inmate from

performing unauthorized tasks for another inmate. I understand

that I may be required to certify that the brief I file was

prepared by me before my brief will be accepted for filing by the

Clerk of Appellate Courts.

11. I understand that if an attorney, other than an attorney

from the State Public Defender's Office or any other attorney

retained at public expense, agrees to assist me that the attorney

must first agree to represent me through exhaustion of all state

court remedies. In that case I would return.the transcript to

the State Public Defender so arrangements could be made to get

the transcript to the private attorney.

12. I understand that in waiving assistance of the State

Public Defender on appeal, I am certifying that I am competent to

make this decision, that I am not under the influence of any

drug, that I am not suffering from any mental illness or defect

that would prevent me from representing myself on appeal, and I

understand that if I did not waive counsel, the State Public

Defender would be appointed to represent me on appeal.

13. I understand that the Supreme Court has said that I will

not be permitted to represent myself on appeal in this case if

there is a question as to my competence to proceed pro se. I

understand that the Supreme Court has also said that it is the

4

I II ” 1

.r , c

district court that will decide if I am competent to make this

decision. I HEREBY REQUEST THE DISTRICT COURT TO REVIEW MY CASE

AND MAKE A DETERMINATION AS TO MY COMPETENCE.

I hereby acknowledge that I have read or have had read to me

the above-entitled waiver and that I have been advised by the

State Public Defender as to the risks involved in proceeding pro

se and that I understand those risks and am voluntarily waiving

my right to be represented by the State Public Defender.

Dated:

Appellant

Subscribed and sworn to before me
this day of .

Notary Public

5

