[image: image1.jpg]Court Network

@ Court Network

27th February 2015

Victoria Legal Aid - Family Law Legal Aid Services Review:

Submission to Consultation and Options Paper

Court Network welcomes the opportunity to provide this submission in response to the Victoria Legal Aid - Family Law Legal Aid Services Review: Consultation and Options Paper.

Court Network was founded in 1980, in a small court in the Melbourne suburb of Prahran after Carmel Benjamin AM saw a gap for people in contact with the justice system. The service has grown significantly since that time with volunteers operating out of almost every court in Victoria. In 2006, Court Network expanded to Queensland in the Brisbane CBD courts, and in 2010 to Cairns and Townsville.

Court Network’s service is an important component of accessing justice, particularly for vulnerable and disadvantaged court users who may be attending court for the first time, be unfamiliar with court rules and processes, lack knowledge about what is expected of them, feel frightened and unsafe, be representing themselves in a matter, be challenged in being able to understand and participate effectively in the court processes, and/or be in need of someone to listen, provide support, and to assist in navigating the court system.

Our free, non-legal court support service is delivered by over 400 highly trained volunteers providing non-judgemental, confidential, respectful support, information and referrals to all court users, including applicants, respondents, victims, witnesses and defendants, and their families and friends who attend with them.

Court Network congratulates VLA for its inclusive approach in the review process, as a significant provider of court based non-legal services we are pleased to have been included in the consultations that have informed the VLA Paper.

We support and endorse many of the options for reform proposed in the Paper. Of particular interest to Court Network are the sections on access and intake, vulnerable clients and self represented litigants as these are areas where Court Network has a wealth of experience and expertise, developed over more than three decades of providing court based non-legal services in Victoria.

Access and intake

Court Network supports the options for reform proposed in relation to improving access and intake (Options 1-4), in particular improving and strengthening the linkages between VLA and community services. We suggest that strengthening the linkages with court based non-legal services be included in this option. As Court Network provides services in 18 Magistrates’ Courts across Victoria, there is a significant opportunity to improve linkages for clients between VLA and court based non-legal information, support and referral.

We strongly support the development of referral and screening tools for community and support workers and lawyers (options 2 & 3) and again request that court based non-legal services be included in the development of reforms in this area.

We strongly support enhancing intake opportunities at Magistrates’ Courts (Option 4). Court Network could play a role in such a reform via our Networker teams based at Melbourne Magistrates’ Court. For example, Court Networkers could assist in referring family violence service users who are likely to have family law matters. We would be very pleased to discuss further with VLA how Court Network may assist in improving intake opportunities.
Vulnerable clients

The description of many of the barriers faced by people accessing legal services and more broadly access to justice lies at the very foundation of why Court Network exists. The services provided by Court Network are designed to play a role in removing, and reducing the impact of these barriers.

We note that the Paper identifies that developing and delivering an education program to non-legal support workers to assist clients to indentify pathways for resolution of family law matters (Option 9) is linked to Option 2. Again we ask that court based non-legal services are included in any such reform. Court Network is well placed to be of assistance to VLA given the reach of our services.

In relation to providing more outreach services at points of early contact from clients (Option 11) we suggest that linkages to court based non-legal services are also strengthened for clients where required.

We also note that the Family Law Council is currently considering opportunities for enhancing collaboration and information sharing between the family law system and early intervention services following the issuing of terms of reference by the Commonwealth Attorney-General in October 2014. The Family Law Council report, due in December 2015 may be of assistance in further developing VLAs reforms in this area.

Self represented litigants
With regard to self represented litigants we wish to bring to the attention of VLA the Court Network Responding to the Increased Support Needs of Unrepresented Litigants project.

During 2014, Court Network developed and implemented a project for strengthening our response to people who are unrepresented when attending a Final Hearing in the Melbourne registries of the Family Court of Australia/Federal Circuit Court of Australia. The two-year project, funded through the Legal Services Board Grants Program, has a focus on people whose access to justice is most compromised through not having adequate supports to assist them throughout the process of the Final Hearing.

The project provides an enhanced model of support, by specially trained and experienced Court Network volunteers, to unrepresented litigants appearing at Final Hearings. The project is designed to:

· Increase opportunities for court users to feel prepared for the adversarial nature and procedural requirements of the proceedings and be better informed about their role and function within the court.

· Streamline the process for court users in accessing pre-hearing legal advice, developing pre-hearing and in-court support plans and coordinating the support/referral options related to other relevant services.

· Provide comprehensive support to unrepresented people who require assistance in court, such as sitting at the bar table if requested by the Judge, and helping to reduce anxiety and distress often experienced as part of the rigours of giving evidence and being cross examined.

Features of the model include:

· Defined referral criteria.

· Formal and informal referral pathways.

· Support provided by specially trained and experienced volunteers.

· A Resource Booklet, available online and in hard copy form, specially designed for people attending Final Hearings at the Family Law Courts.

The Booklet is designed to assist unrepresented litigants in navigating the court process, including space for them to write their own notes of things to keep in mind and questions they may wish to ask. A copy of the Booklet is available on the Court Network website: http://www.courtnetwork.com.au/files/Court%20Network%20Resource%20Booklet.pdf

We recommend that the Resource Booklet is included in any review of information and resources to support self-represented litigants (Option 32).

An evaluation of the Court Network Project is underway. We will be happy to provide the findings of the evaluation to VLA. The evaluation is likely to assist further deliberations about options to improve responses to self represented litigants. Early evaluation findings are expected to be available in April 2015, with a final evaluation report due in December 2015.

Finally, Court Network again commends the VLA on the review process and we look forward with working with VLA to improve access to family law legal aid services.
Page 3 of 3

[image: image1.jpg]