

[image: image1.jpg]flac

promoting access to justi

Civil Legal Aid - Fact Sheet

The Legal Aid Board

· The Legal Aid Board (www.legalaidboard.ie) provides legal advice and legal aid for non – criminal matters to those who satisfy the requirements of the Civil Legal Aid Act 1995.

· Legal Advice is any oral or written advice given by a solicitor or by a barrister. It would include writing a solicitor’s letter and negotiations on a person’s behalf.

· Legal Aid is representation by a solicitor or barrister in court proceedings where it has not proved possible to resolve the legal problem through negotiation.

· Essentially in order to obtain Legal Aid, a person must have (1) limited means, (2) merit to their case and (3) their case must not be one of the categories excluded by the Legal Aid Act.

· IT IS IMPORTANT TO NOTE THAT LEGAL ADVICE CAN BE GIVEN IN MOST AREAS- EVEN THE EXCLUDED AREAS e.g. Defamation / issues going before a tribunal (Employment Appeal Tribunal, Equality Tribunal etc).
NOTE: Legal Aid in Civil cases is not free. A contribution must be made by everyone in respect of legal advice and legal aid. In respect of legal advice, the minimum contribution is €10 and the minimum in respect of legal aid is €50

In general, to qualify for civil legal aid:

1) Your legal problem must be one with which the Board deals
The categories excluded are the following: (s.28 (9) of Act)

1. Defamation

2. Small Claims Court cases

3. Licensing

4. Election Petitions

5. Class actions for the purpose of establishing a precedent in determining a point of law.

6. Any matter where the applicant is a member of a group having the same interest in the proceedings.
7. No representation for actions in tribunals - but the LAB does take cases to the Refugee Appeals Tribunal
8. Some disputes concerning rights or interests in property *

9. Certain conveyancing matters *
* HOWEVER Civil Legal Aid may be granted for proceedings:
· In relation to the Family Home

· under the Landlord and Tenant Acts (ground rents + renewal of leases) if relating to residential property

· under the Rent Restrictions Acts

· involving disputes relating to the title or possession of property where the parties are or ‘are living as’ man and wife and a refusal to grant legal aid would cause hardship to the applicant.

· involving disputes relating to the title or possession of property where the applicant suffers from an infirmity and a refusal to grant legal aid would cause hardship to the applicant.

· involving disputes relating to the title or possession of property where the applicant may have been subjected to duress or fraud and a refusal to grant legal aid would cause hardship to the applicant.

2) The case must be reasonably likely to be successful (i.e. the merits test)

3) You must pass the means test
Your disposable income must be less than €18,000 per year, and your disposable capital cannot be more than €320,000 (not including the value of your home).

Disposable Income is your Total Income (wages/salary/social welfare/pension/any other income) minus Allowances.

Allowances can be offset against income. The allowances are as follows:-

Spouse

up to €3,500

Adult and child dependants

up to €1,600

Accommodation costs

up to €8,000

Child care expenses incurred

up to €6,000 (per child)

Income Tax

full amount

PRSI

full amount

Ex gratia

up to €1,040

*These are the main requirements, but the Board has other criteria which you will also have to fulfil.
What are the steps when applying for legal aid?

1. The applicant must apply in writing on form LAA3 which can be down loaded from www.legalaidboard.ie or obtained from any law centre and can be completed with the assistance of a member of staff at the legal aid board.

2. An application form sent by post to a law centre should be acknowledged within 14 days

3. An applicant is also required to complete a statement of means (Form 1) and may be required to complete a statement of capital (Form 2)
4. Following the completion of forms a decision will be made on the applicant’s financial eligibility and if successful will be given an appointment to see a solicitor.

5. Refusal of legal aid can be appealed to the Head Office.

When applying for legal aid or legal advice, the first thing that must be done is have a means test. This is done by either requesting the LAB to send out a means test form, calling in to a Legal Aid Board Centre to fill out a form or downloading a form on the internet, www.legalaidboard.ie . The list of the Centres is on their website also. Priority is given in cases of domestic violence, child care and child abduction.

Private Practitioners’ Scheme
· If you have a court date in the District Court (only) for a Family Law matter, and you cannot get an appointment through the Legal Aid Board before this date, you can apply for representation under the Private Practitioners scheme.

· It deals with barring and protection orders, maintenance, guardianship, custody and access, as well as variation and discharge of these orders.

· If you have a court date in a District Court in Dublin (i.e. Dolphin House, Dun Laoghaire, Balbriggan or Swords District Courts), contact Dublin Private Practitioner centre, 7-11 Montague Court, Montague Street, Dublin 2. Tel: 01-477 6200.
· Applicants outside Dublin can apply through their local Law Centre.

Refusals/Appeals

People who satisfy the requirements of the Civil Legal Aid Act have a right to receive Legal Aid. If you have been refused Legal Aid, or were refused an initial interview, you are entitled to receive reasons in writing for the refusal. You may request an internal review of a decision of the Legal Aid Board, and/or an appeal to the Appeals Committee of the Legal Aid Board. Any review or appeal must be made within one month of the refusal. Refusal of legal aid can be appealed within 1 month of refusal.
Civil Legal Aid Fact Sheet
1
Nov 2007

