Legal Services Program

The purpose of this section is to provide information about elder rights and increase access to services provided for seniors. This is a required program under the Older Americans Act (OAA). Each state sets a minimum percentage of the Area Agencies on Aging OAA, Title III-B budget for legal services. In Washington State, this percentage is 11%.

Section Summary

· Legal Services Procedures How do legal services get accessed and who provides them?
· Principles and Program Definitions
· The Target Population Who can access this type of assistance?
· Services Provided What services can and cannot be provided?
· Priority Areas of Law Do some clients get services before others? What is the criteria for this decision?
· Identification and Referral of People with Legal Needs
· Which Agency Should I Make Referrals to and how do I Make Them? How are referrals to these agencies made?
· Intake/Case Handling Standards How do legal assistants handle these cases?
Resources

Rules and Policies
Read more about rules and policies on this subject.
Quality Assurance Questions
Test your knowledge.
Ask an Expert
You can contact Patty McDonald at (360) 725-2559 or McDonPM@dshs.wa.gov.
Legal Services Procedures
The Area Agencies on Aging contract with suitable legal services providers. The provider must meet the standards as set out in this chapter. The provider receives referrals from community agencies including AAAs, HCS and DDD field offices, case managers and Information and Assistance providers. Appropriate referrals fit a priority area of law.
Principles and Program Definitions
The Legal Services Program provides access to the justice system by offering representation by a legal advocate (attorney, paralegal, or law student). The focus is on socially and economically needy older individuals who are experiencing legal problems. This service will often be the only way for these individuals to obtain trained legal help.
Legal problems must be within the priority areas that are estab​lished to reflect local needs. Legal Services Programs are to foster a cost-effective, high quality service that is integrated into the aging services network. Providers should develop and maximize the use of other available resources.

The Target Population
The target population are those persons 60 years of age or older for OAA Title III‑B legal assistance.
The program should focus on those individuals with the greatest economic or social needs. Particular attention should be given to low-income, minority individuals, the rural elderly or older individuals with disabilities.

Services Provided

Nothing in this section or the program standards is intended to prohibit any attorney

from providing any form of legal assistance to an eligible client, or to interfere with the fulfillment of any attorney’s profes​sional responsibilities to a client.
A. seq level0 \h \r0

seq level1 \h \r0

seq level2 \h \r0

seq level3 \h \r0

seq level4 \h \r0

seq level5 \h \r0

seq level6 \h \r0

seq level7 \h \r0 At a minimum, the following forms of individual legal assistance are provided:
1. Legal advice;

2. Brief legal services such as phone calls, letter writing, document review and drafting, or negotiation;

3. Representation at administrative hearings;

4. Representation in court;

5. Referral to other legal resources.

B. The following optional services may also be provided:
1. Education and training;

2. Backup and training for the Information and Assistance Program, Case Managers, and the Long-Term Care Ombudsman Program volunteers;

3. Resource development designed to expand services. Resource devel​opment includes coordination with Legal Services Corporation (LSC) grantees, training private attorneys, and pro bono program development;

4. Organizational representation of elder citi​zens’ organiza​tions, groups and coalitions who work on priority areas of the law and on issues and advocacy affecting low-income seniors.

Priority Areas of Law

Aging Network, HCS and DDD staff may refer cases to the Legal Services providers. Attorneys resolve cases based on a classification of the case or problem. Each provider may have a different system of classification, which may be based on the possible legal remedy or the local situation. What a non-attorney classifies as a housing problem may be classed by the lawyer or paralegal as a due process case. It is important to provide the Legal Services screener with a concise, but detailed, set of facts to allow for a decision to interview for representation, or to refer the case, or to help make a referral to another, more appropriate resource.
As resources are limited, clients with problems in the locally preferred major categories must receive services before clients with problems in other categories.

1. Major Statutory Categories:
a. seq level1 \h \r0 Income Maintenance;
b. Health care;
c. Long-term care;
d. Nutrition;
e. Housing;
f. Utilities;
g. Protective services;
h. Defense of guardianship;
i. Abuse;
j. Neglect; and

k. Age discrimination.
2. seq level1 \h \r0 Statutory vs. Real Priorities and Abilities:
a. Some statutory priority cases are not addressed by local legal services providers. One example is litigation of age discrimination cases which is costly and may be fee generating. Therefore, direct legal assistance providers should help identify causes of age discrimination and, where appropriate, refer older persons to other legal channels including the Equal Employment Opportunity Commission.

b. Similar situations exist with respect to abuse, neglect, financial exploitation and defense of guardianships. In Washington State, the cost of an attorney to defend an alleged incompetent person in a guardianship case is paid for by the county. Abuse, neglect and financial exploitation are either fee generating or are handled by an Assistant Attorney General or local prosecuting attorney. Often, community education and establishment of referral sources will be more appropriate than litigation.

c. Fee generating cases are often hard to define and the legal services provider is best able to do this.

seq level1 \h \r0 Identification and Referral of Persons with Legal Needs

Some types of cases are easy to identify. Persons who are denied services need advice on how to proceed in filing or asking for a fair hearing. They may need substantive representation at the hearing. Evictions and utility shut-off cases require hearings, and may lead to negotiations with housing authorities or law suits.

Other cases are not so easy. Some people may want to apply for long-term care, but do not want to have a lien on their house. Someone may need help with the legality of caring for a grandchild or in dealing with the managed care provider.

The current best practice is to “over-refer” because of the changes in the legal services system. Feedback from the provider as to appropriateness of the referral will allow refinement of the process over time. For certain types of cases there will be other resources in the local community. This process of referral and feedback may be set up as a formal system, or the referral source will ask for this feedback as referrals are made. The attorney can disclose that a referral is appropriate or that a different referral would be more appropriate, but the substance of the case often cannot be discussed.

· As an example, if your community has a strong elder law section of the bar or a strong estate planning group then questions pertaining to gifts and asset planning can and should be referred to them. However, there may be a benefit to having groups such as the Northwest Justice Project make these referrals. The community may receive pro bono services for certain clients or the attorney may be better able to classify the case. Most attorneys are willing to answer questions about how they do referrals and what they need from a referral source.

Ongoing regular informal communication between the Area Agency on Aging and the legal services provider must occur to ensure awareness of the legal needs of the targeted population in the community and to ensure that the local priorities reflect local legal needs.

Which Agency Should I Make Referrals to and how do I Make Them?
A. Legal Services in Washington State

1. Two entities now provide Legal Services. Columbia Legal Services deals with all non-federal funding sources. Northwest Justice Project has received the federal Legal Services Corporation Contract.

2. Most Area Agencies on Aging (AAA) contract with Northwest Justice Project. Some AAAs still contract with providers other than Northwest Justice Project or Columbia Legal Services in their local areas.

3. Northwest Justice Project provides intake services and screening statewide. The system is called Project CLEAR, or 1-888-387-7111. Outside King County, call CLEAR at 1-888-201-1014.
B. Referrals to the providers: By making referrals to the local Northwest Justice Project the client will either be helped by their staff or sent on to the appropriate office. This may be Columbia Legal Services or a private attorney doing pro bono work; or regarding a fee generating case, to an attorney who will do the case without a retainer fee. This will allow efficient sorting of cases and easier access to services. Northwest Justice Project will be able to classify the problem, do some initial interviewing, and place the case with the most appropriate provider.

C. How to Make a Legal Services Referral

1. Develop a concise statement of facts which you know or have been communicated by the client.

2. Call the local Northwest Justice Project or Columbia Legal Services office as necessary. Do this while the client is present or have the client make the call. You may also give the information to the legal representative of the client.

3. Follow up by contacting the client or legal representative. A legal problem will not go away if ignored.

Intake/Case Handling Standards

A. Each legal assistance provider has to have procedures for the following:

1. seq level0 \h \r0

seq level1 \h \r0

seq level2 \h \r0

seq level3 \h \r0

seq level4 \h \r0

seq level5 \h \r0

seq level6 \h \r0

seq level7 \h \r0 Non-Acceptance of Cases: A procedure that determines the circumstances and criteria under which cases are not accepted. There must also be a means of communicating this non-acceptance to the client.

2. Case Acceptance: Providers must have a uniform written case acceptance process. This process includes consideration of the following criteria:
a. Age;

b. Type of legal problem;
c. Priority of legal problem;
d. Minority or limited English-speaking status;
e. Fee generating possibilities;
f. Extent of legal expertise required;
g. Impact on present caseloads;
h. Urgency of problem; and
i. Available alternatives.
The provider should have criteria for emergency case acceptance.

3. Retainers: Every client whose case is accepted for representation, signs and receives a copy of a retainer agreement which may be supplemented by a letter.
4. Grievance Procedure: A grievance procedure must exist for individuals who believe they have been improperly denied service or who are dissatisfied with the legal assistance provided. The procedure is set up to attempt to resolve grievances at the lowest possible level.
Rules and Policies
Section 306 OAA, at 42 USC 3026 Older Americans Act Title III, Part B, Legal Assistance
45 CFR 1321.71
Legal Assistance
	
	

LEGAL SERVICES

CHAPTER 14
1. What is the purpose of the legal services program (Legal Services Homepage)?

2. At a minimum, what type of assistance must be provided to eligible clients (Services Provided section)?

3. Can both AAA and HCS CM refer clients to the legal services program (Legal Services Procedures section)?

4. What are the major statutory categories that may be locally available to eligible clients (Priority Areas of Law section)?

5. What are some examples of cases the local legal services program will not handle (Priority Areas of Law section)?

6. Should you refer to the local legal services even if you are unsure of the appropriateness of the referral (Identification and Referral of Persons with Legal Needs section)?

7. What are the legal services available in Washington State (Which Agency Should I make Referrals to and how do I Make Them section)?

8. How do you make a legal services referral (Which Agency Should I Make Referrals to and how do I Make Them section)?

	
	

