

ANNUAL REPORT 2016 - 2017

> A MESSAGE FROM THE EXECUTIVE DIRECTOR

From its humble beginnings with one consultation table, the Mile End Legal Clinic celebrates its 15 year anniversary with three service points to serve an ever growing clientele. It is thanks to the dedication of lawyer volunteers and law students that the Clinic continues to enjoy its solid reputation for free, quality and individualized legal services.

of self-representation. The research results will be used to guide Quebec policy on concrete measures to be taken to improve the increasing access to justice problem.

We remain deeply convinced of our work and continue to be motivated by clients who say they could not have defended themselves or asserted their rights without our assistance. We could not do this without the invaluable support of our large and small donors, who, year after year, continue to show us their support and trust in our mission. The Clinic is certainly at a pivotal stage of its development and we will continue the work to ensure its promising future.

“The Clinic is certainly at a pivotal stage of its development and we will continue the work to ensure its promising future.”

M^{re} Leslie Ning

I am particularly proud of two accomplishments of the past year. We succeeded in opening the service point in Park Extension, a neighbourhood devoid of legal resources, and with it, also welcome M^{re} Anne Thibault to the team. With grants from the Quebec Ministry of Justice and the Law Foundation of Ontario, this project will be funded until 2020; we hope that it will become permanently anchored in the community and will enjoy stable funding for the future. The Clinic also participated in the vast multisector research project *Accessing Law and Justice*, hosting a team of researchers for their first case study on the theme

01

> A MESSAGE FROM THE LEGAL DIRECTOR

It has been a great pleasure to work with the Mile End Legal Clinic since May 2017, when I joined the organization to work as Legal Director. Upon my arrival, I had the unique opportunity to open up the Clinic's new service point in Park Extension. Slowly but surely, we are establishing ourselves in the neighbourhood's social fabric by being

attentive to the needs of the population. By working in close collaboration with community organizations and the CLSC, we are also ensuring that we respond to people's needs in a more holistic manner. After working in Park Extension for the past six months, we have also come to realise that an important segment of the population firstly needs to be made aware that they have rights, before even getting to the point where they decide to come for a consultation at the Clinic to assert such rights. We are therefore continuously adjusting ourselves and adapting our services to the neighbourhood's specific needs.

02

I am also thrilled to be working with the student interns from Université de Montréal and McGill University, who constantly demonstrate enthusiasm in their tasks, and most importantly, a great amount of empathy during consultations. This internship allows students to see a social dimension of law, very often disregarded when only learning the theory. They are exposed to extremely vulnerable segments of the population, individuals dealing with mental health issues, disabilities and other impairing difficulties. I strongly believe that this internship makes students acutely aware of the challenges of access to justice, and through it, that we are training the next cohort of jurists and lawyers sensitive to this issue and who will remain involved in working to making it better.

M^{re} Anne Thibault

01: M^{re} Ning fired the starting gun for the *Christie Community Bike Ride*, which raised funds for the Clinic.

02: M^{re} Thibault and Mr. Denis Grladeau, then coordinator of CAPE, sign the agreement for the Park Extension Legal Clinic project.

03: Summer 2017 student cohort (left to right) : Jean-Sébastien Neault, Ariane Vanasse, Nathan Afilalo, Alexandra Ghelerter, Amelia Philpott et Sam Bick (not pictured : Jessica Lelièvre).

04: Hard at work during a weekly team meeting to review and discuss Clinic files.

> THE CLINIC IN A NUTSHELL

> MISSION

Promoting access to justice by providing quality assistance to those in need and by actively involving the legal community in this goal.

> SERVICES

Community organizations host the Clinic's team for free weekly walk-in legal consultations:

- Mondays from 1 – 3pm and 5 – 7 pm at the *Comité d'action de Parc-Extension (CAPE)* at 419 Saint-Roch Street, basement, room SS03;
- Mondays from 6 – 7 pm at the *Tyndale St-Georges Community Centre* at 870 Richmond Square;
- Wednesdays from 4 – 7 pm at the *Mile End Mission* at 99 Bernard Street West.

We offer legal information, advice and accompaniment to individuals who are not eligible to governmental legal aid and who cannot afford to pay for private legal services.

> VOLUNTEER LAWYERS AND LAW STUDENTS

From sole practitioners to national firms, our roster of about forty volunteer lawyers working in various areas of law offer their time and expertise to provide free legal information and advice to our clients.

Thanks to partnerships with McGill University and Université de Montréal, each year, a dozen law students complete credited internships working at the front lines of the Clinic.

STAFF 2016-17

EXECUTIVE

M^{tre} Leslie Ning, Executive Director
M^{tre} Anne Thibault, Legal Director

ADMINISTRATIVE SUPPORT

Anik Isabelle, bookkeeping
Jeansil Bruyère and Jan Nato, communications
Shannon Snow, fundraising

> PRESIDENT'S STATEMENT

As outgoing President of the Mile End Legal Clinic's Board of Directors, I say farewell with some sadness, but mostly with an extraordinary sense of accomplishment and enthusiasm for the Clinic's future. I have been a member of the board for over ten years, and its president for nearly five. Over this time, I have seen the Clinic grow, change, and flourish.

We began as a homespun startup funded entirely with small donations from a few individuals, our infant board meeting in our founder and sole staff member Geeta Narang's dining room. In many ways, we are still the young grassroots community organization we always were. As ever, we distinguish ourselves as one of the few organizations that follows information with advice and services when necessary.

But we have also matured. We have broadened our points of service to include two other clinics in places where there is acute need: one in Little Burgundy and one in Park Extension. We have two staff members, our Executive Director Leslie Ning and our Legal Director Anne Thibault. We have begun to work more closely with other organizations so that we can be sure that access to justice does not only mean access to courts or legal solutions, but is understood and facilitated in more holistic ways that fit

with our client's lives. Finally, we have learned to harness new kinds of resources in support of our mission, finding synergies between community contributions and grants from public and private foundations dedicated to the pursuit of equalizing access to justice.

All of this has resulted in tremendous energy around the Clinic. The energy comes from our ever-growing cadre of students, who contribute with their creativity, rigour, and dedication to ensuring that law serves the goal of achieving justice. It comes from our volunteer lawyers, who recognize the social justice dimensions of their professional obligations and consistently find more time and resources to give despite the growing demands of the profession. It comes from our vibrant directors who never lose sight of the human dimensions of the work. And it comes from our community of clients and neighbours, who know us, and who put their faith in us every time they use and support our services.

As Geeta takes the reins (back) as President of the Board, I feel safe in the knowledge that we will continue to earn our reputation for excellence and engagement. I thank the Clinic for the privilege of these last ten years, and look forward to a long future as a community member supporting the work of the Mile End Legal Clinic.

Alana Klein
Outgoing President of the Board of Directors

> THE BOARD OF DIRECTORS

Prof. Alana Klein
President

M^{re} Geeta Narang
Founder

M^{re} Aisha Topsakal
Vice President

M^{re} Allen Mendelsohn
Secretary

M^{re} Simon Dupuis
Treasurer

Mme Valérie Gascon

M^{re} Sara Gauthier

M^{re} Marek Nitoslowski

M^{re} Olga Redko
(not pictured, member
since June 2017)

> HIGHLIGHTS

Launch of the Park Extension Legal Clinic

The new service point in Park Extension opened its doors on June 19, 2017; the project is funded by the Quebec Ministry of Justice's Access to Justice Fund.

01: Information session for the Park Extension Legal Clinic on June 14, 2017 **02:** MM Alice Monet, Anne Thibault, Leslie Ning and Mr. André Trépanier
03: M^{re} Anne Thibault and students Jean-Sébastien Neault and Amelia Philpott at CAPE **04:** The Hon. Thomas J. Mulcair, Outremont MP and supporter of the Clinic via the Canada Summer Jobs program, and M^{re} Leslie Ning **05:** The musicians of the night Jean-Sébastien Neault and Dominique Rheault **06:** M^{re} Leslie Ning and prof. Alana Klein with a few major donors : IMK representatives, Manon Sansoucy and M^{re} Janet Michelin, and Mr. Ashok Narang and Mr. Paul Bannerman

ADAJ Conference

On May 30, 2017, ADAJ (the Accessing Law and Justice research project) held its annual meeting. M^{re} Ning was invited to present the Clinic, partner of the area of research on "Self-representation and litigants without counsel".

Christie Community Bike Ride

McGill Faculty of Law students, professors, alumni and friends got together on September 25, 2016 to raise money for the Clinic during the annual Christie Community Bike Ride to promote access to justice.

Pro Bono Students Canada (PBSC) Conference

On May 19 & 20, 2017, M^{re} Ning was a facilitator at PBSC's National Training Conference in Toronto and also participated in a panel themed "Working with diverse clientele".

> OUR WORK, OUR CLIENTS

TWO TESTIMONIALS FROM OUR CLIENTS

Julia & Allen

“They saved us from massive losses and made us feel brave and capable of facing a Sisyphean task.”

“We sought the help of the Mile End Legal Clinic when our then-landlord became abusive and obstructive after we notified him of a bedbug infestation in our dwelling.

MELC was instrumental in helping us cope during one of the worst years of our lives. M^{re} Ning and two MELC volunteer lawyers kept us prepared and handled us with patience when we were fragile. They saved us from massive losses and made us feel brave and capable of facing a Sisyphean task.

The Clinic prepared us for our hearings and thus we were able to leave our dwelling successfully, with our dignity and much of our belongings intact.

Even if we had been financially able I do not believe we could have found better help and encouragement anywhere else.”

Mrs. L

Mrs. L sought the Clinic’s help after dealing with a dishonest door-to-door salesman which resulted in the purchase of a thermo pump and a myriad of complications. The Clinic researched her case, helped her draft a demand letter and an application before the Small Claims Division and prepped her for her hearing. She recently received a positive judgment and is more than satisfied with the result and for following through to assert her rights.

“If I received a positive judgment, it’s thanks to the Mile End Legal Clinic’s team’s professionalism and for its solid accompaniment.”

“I give my thanks and gratitude to the Clinic’s team – thank you for your warm welcome, for actively listening to me about my legal problem, for your moral support, for your expertise, as well as precise and complete follow-ups. You helped by giving me strength to go forward when I was going to give up, by helping me to build self-confidence, by organizing my file and finally by preparing me for my hearing.

If I received a positive judgment, it’s thanks to the Mile End Legal Clinic’s team’s professionalism and for its solid accompaniment. I hope that organizations like the Clinic continue to be supported and to exist to help vulnerable people dealing with their legal problems. I’m so grateful for everything you’ve helped me with and will never forget it.”

> 15 YEARS: FROM 1 TABLE TO 3 SERVICE POINTS

By: M^{re} Geeta Narang
Founder

When I began offering free legal services at the Mile End Mission in 2002, I was driven by a healthy dose of righteous indignation. I was young and I was mad that so many of the rights that I learnt of in law school did not translate into substantive justice in the real world. I had more anger – more energy and fewer children – than I do today. And I was convinced that few of my colleagues believed that access to justice is a fundamental right just as worthy of attention as human rights violations abroad.

I was wrong.

Others care. The left does not have a monopoly on righteous indignation and being moved to action by the injustices that result from the way our legal system works. There are corporate lawyers who believe in the importance of access to justice. This is one of the biggest pieces of news that my current self has to share with the woman who provided legal counsel to clients at the Mission fifteen years ago. She probably wouldn't believe it. The young lawyer who started the Clinic was headstrong and stubborn.

Through the years, I have been consistently surprised when colleagues from law school whose career paths are radically different from mine have, seemingly out of the blue, sent checks for large and small amounts payable to the "Mile End Legal Clinic". Though we disagree on many things – from the soundness of tax incentives for businesses to the role that private charities should play in ensuring that we have a social safety net – we seem to agree

that we have an obligation to do something to improve access to justice.

With time, my understanding of what the Clinic does has also evolved. I used to think that I had not done anything of worth if I helped a client who went on to lose her case in court. I no longer believe this: the world is not black or white, just as access to justice is not a binary yes or no equation. In fact, there is an important distinction to be made between access to *justice* and access to the *legal system*.

Sometimes there is absolutely nothing we can do to help someone win their case in a courtroom. There are tenants who consistently pay their rent late, despite orders to pay on the first of the month, whose leases will be cancelled by the tenancy board and single parents who cannot claim arrears in child support because they did not act earlier. In such circumstances, as jurists, we need to explain the hard facts to clients and help them make the best decision available to them. There is great value to this type of work, though it is hard to compose a catchy phrase to fundraise for it. It is nonetheless important: people need to know where they stand in relation to law.

When we secured funding to hire an Executive Director in 2012, I knew that I needed to step back. The Clinic was my baby and I had to let it evolve and grow without me. I feared that my answer to every operational question would be 'When I was running the Clinic, that was not how we did things ...' Now, I am open to new ideas. The anger of youth has subsided, but my belief in the importance of what we do has not and I look forward to my new role as President of the Board of the Clinic.

Alana, Simon and Sara, our outgoing President and board members, thank you for all that you have done. You helped the Clinic grow from a small neighbourhood project to the organization we are today.

02

01: The front of the Mile End Mission, host of the Wednesday night consultations.

02: M^{re} Allen Mendelsohn and hosts of the "Pasta Opera" fundraiser night in June 2015 at the Rialto Theatre.

03: M^{re} Colin K. Irving and M^{re} Geeta Narang in discussion during a consultation session in 2011.

04: Thank You Cocktail, 2016

03

04

> FINANCES <<<

Based on audited financial statements as of September 30, 2017

> REVENUES <

< EXPENSES >

> STATISTICS <<<

Period: October 1, 2016 to September 30, 2017

< ANNUAL INCOME >

< AREAS OF LAW >

< EMPLOYMENT OR OCCUPATION STATUS >

< AGE >

< CONSULTATION LANGUAGE >

< FIRST LANGUAGE >

Clients

This figure represents the number of individuals who accessed the Clinic's services.

434

In-person consultations

This figure represents the number of individual consultations between a client and a Clinic student, staff or volunteer lawyer (a client may benefit from multiple consultations).

624

Drop-In Sessions

This figure represents the total number of drop-in consultation sessions at the three service points.

91

< NEIGHBOURHOODS >

> THANK YOU <<<

> MAJOR DONORS AND SPONSORS (\$10,000 AND MORE) <<<

FASKEN

Justice
Québec

imk
avocats • advocates

Service
Canada

M. Ashok Narang

La Fondation
Bannerman

> SUPPORTERS (\$1,000 AND MORE) <<<

Blakes
AVOCATS

CLYDE&CO

*
SOQUIJ

M^{re} Christopher Main

M^{re} Sasha Mandy

> FRIENDS (\$500 TO \$999) <<<

Roger Jacob Bill
Dionne Schulze s.e.n.c.
Donna and Ted Goloff
Family Foundation

Dunsky Expertise en
énergie
Emma Lambert
François Longpré

Michèle Moreau
Renno Vathilakis inc.
Syndicat des conseillers et
conseillères de la CSQ

Ville de Montréal

> STUDENT INTERNS <<<

Nathan Afialo
Sam Bick
Benjamin Brunot

Virginia Cabello Coronado
Alexandra Ghelerter
Meg Jones

Jessica Lelièvre
Daniela R. Malisia
Jean-Sébastien Neault

Amelia Philpott
Ariane Vanasse
Oksana Werbowy

> VOLUNTEER LAWYERS <<<

M^{tre} Olivier Aldama
M^{tre} Daniel Baum
M^{tre} Aude Bastien
M^{tre} Hugo Beaulieu
M^{tre} Coline Bellefleur
M^{tre} Mélissa Bérubé
M^{tre} Martin Bergeron
M^{tre} Audrey Boissonneault
M^{tre} Annabel Busbridge
M^{tre} Samya-Nessim Chrigui
M^{tre} Svjetlana Cvitkovic

M^{tre} Julien Delangie
M^{tre} Alain Deschamps
M^{tre} Julien Dion
M^{tre} Laurence Dubé-Proulx
M^{tre} Zina El Amrani
M^{tre} Jos El Debs
M^{tre} Barbara Felx-Leduc
M^{tre} C. Lachance Gaboury
M^{tre} Renaud Gauthier
M^{tre} Valérie Gobeil
M^{tre} Geneviève Griffin

M^{tre} Mike Grodinsky
M^{tre} Maxime Hébrard
M^{tre} Miriam Israel
M^{tre} Aref Kodeh
M^{tre} Molly Krishtalka
M^{tre} Gene Kruger
M^{tre} Jean-Marc Lacourcière
M^{tre} Vincent Cérat Lagana
M^{tre} Daniel Laine
M^{tre} Joanie Lapalme
M^{tre} Maryse Lapointe

M^{tre} Félix Larose
M^{tre} Melissa Lonn
M^{tre} Gabriela Machico
M^{tre} Alexandre McCormack
M^{tre} Andres Miguel Pareja
M^{tre} Farid Muttalib
M^{tre} Thu Mai Nguyen
M^{tre} Benjamin Prud'homme
M^{tre} Vincent Ranger
M^{tre} Olga Redko
M^{tre} Alexandre Ricci

M^{tre} Andrei Roman (notaire)
M^{tre} Max Silverman
M^{tre} Nicolaos Strapatsas
M^{tre} Elsa Rizkallah
M^{tre} Catherine Sénéchal
M^{tre} Natasha Sivret
M^{tre} Annie-Pier Therrien
M^{tre} Gretchen Timmins
M^{tre} Emira Tufo
M^{tre} Dominique Turcotte

> SPECIAL MENTION AND VOLUNTEERS <<<

Comité d'action de Parc-Extension (CAPE)
Mile End Community Mission
Tyndale St-Georges Community Centre

Linda Nolasco Araujo
Denis Giraldo
Alexandra Bahary (ADAJ)

Emmanuel Bernheim (ADAJ)
Dominique Bernier (ADAJ)
Louis-Philippe Jannard (ADAJ)

M^e Alice Monet
Divya Patel
André Trépanier

> OTHERS (LESS THAN \$500) <<<

Jordan Altman
Vesna Antwan
Eloisa Aquino
Stéphanie Bachand
Rilla Banks
Daniel Baum
Geneviève Bélanger
Véronique Bélanger
Rachel Berger
Manon Berthiaume
Jennifer Besner
Roger Bill
Alexandra Bissinger
Andrea Bjorklund
Genevieve Bourbonnais
Maria Braker
Luke Brown
Harvey Campbell
Nicolas Cauchy
Thomas Chalmers
Valerie Cherneski
Sherrie Child
Stéphanie Chipeur
Louise Chouinard
Elisa Clavier
Laura Damecour
Jason Davidson
Justina Di Fazio
Julien Dion
William Dion-Bernard
Carla Dombowsky

Jane Donga
Marie-Eve Dumont
Simon Dupuis
Guillaume Dutil-Lachance
Nathalie Faubert
Proja Filipovich
Gerard Fleet
Hershe Frankel
Assaf Gal-Or
Rebecca Gallogly
Marie Garel
David Gault
Sara Gauthier
Catherine Gauthier-Campbell
Marika Giles Samson
Raphaël Girard
Daniel Girlando
Annelise Godber
Marc Gold
Sara Gold
Marie-Eve Goulet
Dan Grodinsky
Matthew Hamerman
Fraser Harland
William Hlibchuk
Andrew Hodhod
Christopher Hutchison
Alexander Jarvie
Catherine Johnson
Rosalie Jukier
Jonathan Kalles

Robert Keller
Shelley Kerman
Alana Klein
Sandor Klein
Beth Krishtalka
Hugo Lafontaine
Kevin Lafrenière
Faiz Lalani
Helena Lamed
Geneviève Langelier
Bernard Larocque
Marie-Andrée Larouche
Rebecca Laurin
Frédérique Le Colletter
François Lebrun
Andréanne Le-clerc-Marceau
Eugénie Lefebvre
Maxime Lemoyne
Jennifer Lepage
Pierre Lermusieux
Lisa LeRoy
Calvin Leung Lung Yuen
Chad Lubelsky
Hannah Maldoff
Marie Manikis
Kathleen Martin
David Matyas
Christopher Maughan
Allen Mendelsohn
Judith Mendelsohn

Anne Merminod
Andree Anne Metcalfe
Claudia Michaud
Heather Michelin
Erin Miller
Carolina Mingarelli
Shantha Priya Morley
Pierre-Emmanuel Moysse
Farid Muttalib
Geeta Narang
Tanya Narang
Audrey Ning
Grégory Ning
Jean-Noël Ning
Jérémie Ning
Jan Nitoslowski
Aristide & Adelle
Nononsi & Blackett
Geneviève Normand
Elizabeth
Oosterman-Nicholson
Christine Paquin
Emilie Paquin-Holmested
Mario Paul-Hus
Guylaine Pednault
Amelia Philpott
Lauren Phizicky
Stephen Phizicky
Brenda Plant
Johanne Poirier
Maryna Polataiko

Ryan Quinn
Vincent Ranger
Julia Redmond
Christopher Richter
Hilary Robertson
Vanita Sachdeva
Jamie Salomon
Nicholas Scheib
Stephen Scott
Gina Sebastiao
Yudi Sewraj
Manuel Shacter
John Sibales
Max Silverman
Anastasia Soldatos
Bruce St.Louis
Cassandra Steer
Alexander Steinhouse
Damion Stodola
Nicolaos Strapatsas
Francesca Taddeo
Walter Tom
Aisha Topsakal
Marta Usakiewicz
Mathilde Valentini
Marion Viau
Patrick Visintini
Theresa Wallace
Katherine Walsh
Agatha Wong
Victoria Woo

15 YEARS

Design: Jan Nato