[image: image1.jpg]Y - AW AND JUSTICE
@ FOUNDATION


NSW Legal Information and Referral Forum

Report to NLAF

LIRF met on 22 October 2014.
Kirsten Cameron and Judith Levitan presented Legal Aid’s new app, which was developed in response to the State Government’s focus on improving service capability, with digital tools being an important part of this strategy. The app is primarily for the use of community workers assisting people who might have a legal problem, or who need legal information, and the general public looking for information about Legal Aid’s services.
The app currently has 8 “tiles”, providing access to the following information:

· Find a Legal Aid NSW service

· Factsheets and resources

· Workshops about the law

· Can I get legal aid?

· News

· Videos

· Information for lawyers and community workers

· Pay for Legal Aid

Regarding the process of developing the app, Kirsten and Judith advised the following:

· They were very happy with the app developer who worked with them (and are willing to provide his details to anyone else who is scoping the development of an app);

· The project took six months;

· Ten members of staff from a range of areas within Legal Aid were represented on the Steering Committee;

· At the time of the LIRF meeting there had been 430 downloads since the app was launched;

· All the content is linked to the website and various Legal Aid databases, so as information is updated on those sites, information on the app is automatically updated (having the app forces the discipline of keeping content on the website up to date);

· Kirsten and Judith are happy to receive feedback about any aspects that users find don’t work, or suggestions for additional content.

· The app is available for download for free from the App Store. A version of the app for Android is currently in development and anticipated to be available in January 2015. 

Having referred this matter from NLAF to LIRF, Jenny Lovric led a discussion on the prevalence of financial hardship matters being reported through the CLSD program, the range of types of problems and their impact, and possible actions that a working group of LIRF could take. It was agreed that the first step for this group would be to map the financial services that are currently available for people experiencing financial hardship, and from there identify the gaps in service provision. This could start with an audit of where people can access crisis payments or assistance with dealing with debt. A further step may be then to determine what we can do to make information about service availability readily accessible. Jane Kenny and Jenny Lovric are collaborating to convene an initial meeting of interested service providers.
New work in legal information and referral

The various agencies attending provided information about newly produced legal information resources and initiatives for enhancing legal referral.
The next meeting of LIRF will take place in March 2015.
Jane Kenny

Grants and Legal Information Manager, Law and Justice Foundation

Convenor

Legal Information and Referral Forum
[image: image1.jpg]