

JUSTICE IN MOTION SINCE 1929

2015 ANNUAL REPORT

**LEGAL AID
FOUNDATION**
OF LOS ANGELES

*The Frontline Law Firm for Poor and
Low-Income People in Los Angeles*

Our Clients

- 03 Letter from the Executive Director and Board President
- 04 What We Do
- 05 Demographics

Breaking Ground

- 06 Our Clients' Stories
- 10 2015 By the Numbers
- 12 LAFLA Breaks Ground on New Headquarters
- 13 Building Justice Donors

Pro Bono Matters

- 14 Pro Bono Matters
- 15 Access to Justice Dinner
- 16 Partners in Equal Justice
- 18 Statement of Financial Position and Activities
- 19 Board of Directors and Administrative Leadership

Our Mission

LAFLA achieves equal justice for poor and low-income people in greater Los Angeles. We change lives through direct representation, systems change and community education.

Making the quest for equal justice possible

We are pleased to share our 2015 Annual Report highlighting Legal Aid Foundation of Los Angeles' extraordinary work in addressing the many barriers our clients face in finding a place to call home. You will read about our clients' resilience and our staff's tenacity to ensure that one of the most basic human needs — a place to live — is front and center in our work. This work is even more critical as the homelessness crisis becomes more and more evident every day on the streets of our city. LAFLA's advocates work to preserve housing, to de-criminalize homelessness, to ensure families are kept together, to ensure that veterans have housing and that children have a safe environment to live in.

Working with our clients, LAFLA has helped to address the barriers that keep people out of housing and on the street, whether it was the illegal seizure of homeless people's property or a great aunt

caring for her great nephew who was cut off by a bureaucracy from the resources she needs to raise him or a client who hoped for a better life by enrolling in a pastry school only to be duped when the school closed, leaving him with hefty student loans.

With your support, 2015 marked our highest level of volunteer attorney engagement — the value of hours donated to our mission exceeded \$9.5 million! We hope you take pride in knowing that your contribution as a pro bono attorney, donor or friend brings our clients out of crises and allows them to emerge into stronger, more stable situations.

The board and staff invite you to visit our brand-new website at lafla.org and to like us on Facebook so that you can see how we change lives and transform communities — all with your individual support and investment.

Martin T. Tachiki
Martin T. Tachiki
Board President,
Santa Monica City
Attorney's Office
(Retired)

Silvia R. Argueta
Silvia R. Argueta
Executive Director,
Legal Aid Foundation
of Los Angeles

An overview of what we do

Eviction Defense Center

Provides free direct representation for low-income individuals and families facing eviction

Defends residents of public housing and Section 8 voucher holders against losing their housing or housing subsidy

Helps clients living in uninhabitable conditions to get reductions in rent and get necessary repairs made through outreach, advocacy, and litigation

Preserves Rent Stabilized Ordinance tenancies and prevents Rent Stabilization Ordinance violations

Economic Stability

Assists vulnerable populations in getting benefits to fulfill basic needs: food, shelter, medical care and services to attain self-sufficiency

Fights wage theft, wrongful terminations and discriminatory employment practices

Removes barriers to employment related to criminal records, burdensome traffic citation fines and driver's licenses, so that individuals can become or stay employed and gain access to housing

Discharges student loans based on disability or school fraud

Housing and Communities

Works toward systems change through litigation, policy and education aimed at creating and preserving affordable housing and homeownership opportunities

Preserves civil rights

Seeks environmental justice on behalf of poor and low-income residents

Partners with community-based organizations to build healthy, economically vibrant neighborhoods

Veterans Justice Center

Obtains life-sustaining income, health, and housing benefits so veterans can thrive

Prevents veteran homelessness by fighting wrongful evictions and preserving housing vouchers

Removes barriers to employment to promote self-sufficiency

Advocates to upgrade unjust less-than-honorable military discharges

Works with hundreds of pro bono legal volunteers annually to hold large-scale legal clinics for homeless veterans

Supporting Families

Helps survivors of domestic violence and sexual assault get restraining orders, divorces, child custody, visitation and support

Secures the return of concealed and abducted children

Represents survivors of domestic violence, human trafficking, sexual assaults and other serious crimes to obtain protection and permanent residency

Supports torture victims seeking asylum in the United States with the immigration process

Provides comprehensive case management to victims of domestic violence and survivors of torture

Offers legal help to families facing health crises and domestic violence through the Greater Long Beach Community Medical-Legal Partnership

Protects vulnerable unaccompanied children throughout the immigration process

Self-Help Legal Access Centers

(Inglewood, Torrance, Santa Monica and Long Beach)

Assist self-represented litigants regardless of income or immigration status by completing and reviewing court forms with issues involving family law, evictions and a limited range of other civil legal matters

Provide attorney referrals for other areas of law

Provide legal education workshops on family law, evictions and other civil matters

Asian & Pacific Islander Community Outreach Project

Advocates for language services in civil courts, administrative proceedings, and other government agencies for limited-English proficient clients

Provides linguistically and culturally appropriate services on all substantive areas LAFLA handles in Korean, Mandarin, Cantonese, Japanese, Khmer, Vietnamese, Thai and other requested languages

Domestic Violence Clinics

(Downtown LA, Santa Monica and Long Beach)

Provide holistic help to survivors of domestic violence, including:

Restraining orders

Custody arrangements

Property control orders

Santa Monica Community Partnership

Serving the needs of this client community, especially in the areas of housing and homelessness, domestic violence, employment and tenant harassment

Client Demographics by Ethnicity

Client Demographics by Gender

65%

Female

34%

Male

1%

Transgender

20%

Seniors

26%

People with Disabilities

8%

Veterans

Medical-Legal Partnership: Unaccompanied Siblings Find Safe Haven in the U.S.

More than 68,000 unaccompanied minors fled Latin American countries in 2014, according to U.S. Customs and Border Protection. Staff attorney Luong Chau first met many of these children through the Greater Long Beach Community Medical-Legal Partnership, where the children would receive their first

physicals after arriving. If returned to their home countries, these children would suffer under overwhelming gang violence, and in our clients' cases, domestic abuse.

When Edgardo and his sister Maryori arrived in the U.S. from Honduras, they were 12 and 11. They had been left in the care of their aunt and uncle, who beat them every day for five years. Their aunt would force them to kneel on rice, corn or beans and hold bricks over their heads for hours, leaving them with headaches and unable to sleep. Their aunt threatened to kill them if they told her about the abuse. They then moved in with their father, who frequently beat them. Determined to escape and reunite with their mother, they began the long, treacherous journey to the U.S. and were placed into deportation proceedings when they reached the border.

Luong filed petitions arguing that Edgardo and Maryori were eligible for asylum because of the profound abuse they suffered, and because it was unlikely that they would receive any protection if they were returned to Honduras. Luong was able to get the removal orders reversed, and they were granted asylum in September 2015. The two now live with their mother in Long Beach.

Housing: Affordable Housing Preserved in Increasingly Unaffordable Market

The residents of Neilson Villa were worried. Most of the units in this Santa Monica building, where many low-income seniors lived, were becoming completely unaffordable. Despite it being "affordable housing," over the years rent increases meant that more than 50% of residents' meager incomes were going to rent. In late 2014, 26 residents came to LAFLA, saying they'd received one more notice of a rent increase of \$74.

After working with Jim Grow of the National Housing Law Project, Senior Attorney Denise McGranahan learned that the owner was eligible through HUD to convert the units to project-based Section 8, meaning residents would only have to pay about 30% of their income to rent.

After Denise persuaded the city to contact HUD, the city was able to negotiate a unique deal with the building owner that ended up reducing rents to below 30% of residents' income, or about \$178 per month less. This was a huge victory, since Santa Monica is now one of the most unaffordable places in Greater Los Angeles, and the building is just blocks from the beach.

The seniors at Neilson Villa now have a place to permanently call home and were very grateful to know their units will stay affordable.

Housing: Longtime Tenant Wins Rent Reduction Victory

Maria came to us because her apartment was becoming completely unaffordable. In three years, her rent jumped from \$490 to \$720 — a 47% increase that only left her with about \$180 a month for all other living expenses. The elderly widow, who uses a wheelchair and lives on a fixed income from Social Security, knew this was not right and the stress of this situation was becoming unbearable. She had lived in her apartment since 1982 and wanted to stay put and at this point in her life, couldn't imagine living anywhere else.

LAFLA Eviction Defense Center attorney Joshua Johnson investigated and found out that Maria's rent had been illegally increased from the subsidized rate she had been paying to an unaffordable market rate. Her building is subsidized by the Department of Housing and Urban Development, and the new owner did not understand the rules about tenants' rent.

After corresponding with the landlord, Joshua was able to reduce Maria's rent to only \$263 and get her rent overpayments from the current and previous owners refunded — a total of more than \$5,600. He also ensured that her Social Security was not reduced due to getting the refunds.

Maria was overjoyed that she got to stay in her home of more than 30 years and grateful to LAFLA that we were there for her when she needed us.

Public Benefits: Caregiver Aunt Gets Help She Needs

Doris was getting the runaround. Her newly born great nephew, Abraham, had just been placed into her care because the baby had tested positive for methamphetamine. Abraham's mother had also lost custody of four of her older children, all due to drug use and neglect of the children. Doris took the 3-week-old Abraham into her home and immediately applied to adopt him. But for the 10 months until he was formally adopted, she didn't receive any government assistance to help offset her expenses. Though the county is required to evaluate caregivers for foster care benefits, Doris never received an approval or denial letter. Because she didn't know where to turn, she came to LAFLA for help so that she could afford to care for Abraham.

It turns out that because of a bureaucratic snafu — the court had forgotten to write some magic words on the order after a hearing — Doris was ineligible to receive funds to take care of Abraham while he was being fostered. Doris had set about doing all the right things: She got a home inspection, she, her husband and her adult son all got fingerprinted, and still the county did not grant her the benefits she needed to take care of Abraham. The county said that her brother-in-law, the child's maternal grandfather, also needed to be fingerprinted, though he very rarely visited the home.

LAFLA Staff Attorney Tyler Press Sutherland represented Doris for the duration and in a state administrative fair hearing, was able to secure \$5,100 in retroactive benefits for her and Abraham. Today, the now 3-year-old, bright-eyed boy continues to thrive in her care and enjoys bike riding and playing in the backyard.

Citation Defense: Clearing the Way for a New Life

Juanetta wanted to move on with her life. She came to an appointment with a LAFLA attorney at Chrysalis, an organization that helps formerly homeless people find jobs, to get her driver's license back and get her traffic citations handled so that she could get a job. In 2012, Juanetta had been caught driving with a suspended license, and then failed to appear in court for her arraignment, sparking a warrant.

She had had a history of homelessness and drug and alcohol abuse. She was very discouraged and didn't think that anyone or anything could help. "But Stephanie kept encouraging me ... she ran the race with me," Juanetta said of her advocate, Equal Justice Works Fellow Stephanie Lin. "Legal Aid Foundation is an awesome organization ... it gave me that feeling of hope that there are people in the world that really care."

Stephanie helped Juanetta enroll in the county traffic amnesty program, which helps people with outstanding citations get them partially forgiven. Because of the amnesty program, she was able to reduce her fines from \$8,495 to \$6,676 and pay \$25/month, and more importantly, was able to be hired by the Salvation Army as a drug and alcohol counselor, where today she counsels more than 40 people on their road to recovery.

Eviction Case Leads to Published Decision

LAFLA attorneys Anna Levine-Gronningsater and Jenifer Wiseman shared in a dual legal victory — one for the client, one that set precedent. *Long Beach Brethren Manor v. Leverett* helped establish that landlords attempting to evict elderly and/or disabled tenants from supportive housing subsidized by the Department of Housing and Urban Development must provide sufficient time for the tenants to relocate or prepare a defense — a decision that affects hundreds of thousands of tenants.

Our client, Charles Leverett, an elderly veteran, was given a 10-day notice to quit because of a nuisance that the landlord said constituted a breach of his lease. Anna and Jenifer argued the 10-day notice was defective because the HUD model lease for supportive housing mandates a 30-day notice period. The trial court granted LAFLA's motion.

The landlord appealed, but the court found in our client's favor and sided with LAFLA's interpretation of the applicable federal statute cited by the lease. Finally, the court stated that if the terms of the HUD lease are unclear, they should be construed in favor of the tenant.

Because there was no published decision on the notice period required to evict the elderly or the disabled from federally subsidized supportive housing, Anna prepared and submitted a publication request, joined by civil legal aid organizations from around the state. The decision provides guidance for cases nationwide that may be in dispute because of the notice period.

The appellate division granted the request and *Long Beach Brethren Manor v. Leverett* is now a published decision.

Student Loans: Debt Forgiveness Leads to a Dream Come True

In 2012, dreaming of being a pastry chef, Marcus enrolled in the Notter School of Pastry Arts and applied for student loans to pay for the program. He quickly realized it was not for him and withdrew from the school. Despite only attending a short time, it left him with a loan balance of \$4,000. The for-profit school closed shortly after he withdrew, following its failure to get reaccredited and financial trouble.

Marcus' case epitomizes the fight against the many for-profit schools that close around the country — leaving students in the double bind of having nearly worthless credentials that leave them deeply in debt.

Two years later, he wanted to pursue a different dream — serving in the Peace Corps. He soon discovered that he could not qualify because Peace Corps rules bar student loan

Impact Litigation: LAFLA Lawsuits Target Criminalization of Homelessness

Imagine having no permanent place to live, no privacy and nowhere to safely store property. These are the living conditions that more than 28,000 homeless people in the city of Los Angeles struggle with every day. And city and county policies often make these conditions even worse.

The county-run General Relief program is the last resort for those who do not qualify for other assistance programs. Many who receive this help suffer from mental or physical disabilities. Unlike other programs, General Relief applicants are required to apply in person at noisy county welfare offices — an unbearable environment for applicants with disabilities. LAFLA, along with Disability Rights Legal Center, Morrison & Foerster and Western Center on Law & Poverty, sued to allow alternate ways to apply and to get people with disabilities the accommodations they need to both get General Relief and to stay enrolled.

Equally challenging is the illegal seizure and destruction of homeless people's property. City workers have seized and destroyed all belongings on sidewalks — including things like medication, tents and blankets, all essential items for surviving on the streets. LAFLA, along with the Law Office of Carol A. Sobel, Schonbrun Seplow Harris & Hoffman, LA Community Action Network and the Los Angeles Catholic Worker/Hippie Kitchen filed suit to stop these constitutional violations. We won a preliminary injunction, stopping illegal practices that create hardship.

We hope to change policies that put hurdles in the way of vulnerable people — hurdles that can mean the difference between staying on or getting off the street.

borrowers in default. He wanted to serve or go back to school, but the defaulted meant he couldn't do either. He felt very stuck.

Marcus was eligible for a closed school discharge, which allows forgiveness of student loans from borrowers who withdraw within 120 days before closing. Marcus submitted a discharge application with help from volunteer attorney Chris Keilson and Senior Attorney Robyn Smith.

In September 2015, the Department of Education granted Marcus' discharge application, canceling his student loans. All negative information about these loans was removed from his credit reports. He was finally allowed to fulfill his dream of joining the Peace Corps, and now serves in Madagascar.

After his case was resolved, he left a happy voice mail saying "I am grateful for the efforts of you, Robyn, James and (Legal Aid Foundation)!"

2015 BY THE NUMBERS

Number
of hours
donated by
volunteers

49,176

Number of
lawyers
admitted
to practice

Value of
public benefits
gained
\$3,572,636

NUMBER OF
COMMUNITY
ORGANIZATIONS
HELPED

21

in
Los Angeles
County

54,351

AVERAGE NUMBER
OF LAWYERS FOR
EVERY 10,000
PEOPLE IN THE
GENERAL
POPULATION

40

AVERAGE NUMBER
OF LAWYERS FOR
EVERY 10,000
LOW-INCOME
PERSONS

**LESS
THAN 1**

Number of
people who
qualify for
LAFLA's
services in
Los Angeles
County

2,408,752

Number of homeless people in Los Angeles County

44,359

Number of people helped at Self-Help Centers and community clinics

50,360

Number of staff attorneys at LAFLA

64

Amount of funding the Legal Services Corporation receives versus amount spent on hair care in U.S. **\$385 million vs. \$13.5 billion**

Amount of back wages secured

\$424,604

Number of summer law clerks in 2015

28

Value of unlawful student loans discharged

\$223,645

NUMBER OF VOLUNTEERS AT LAFLA

1,526

Number of languages spoken by LAFLA clients

26

The Ron Olson Justice Center

On January 19, 2016, we celebrated the official groundbreaking of our new headquarters. We were honored to have Los Angeles Mayor Eric Garcetti and City Councilmember Gil Cedillo speak at the

event, welcoming LAFLA back to our home in the Pico-Union neighborhood.

“Every day, the Legal Aid Foundation of Los Angeles works to protect the most

vulnerable people in our city,” Garcetti said. “By helping underserved residents navigate a complex legal system ... this organization fights tirelessly to ensure that justice is available to all.”

The \$17.9-million building, named the Ron Olson Justice Center, honors one of the founding partners of Munger, Tolles & Olson. Olson has a long history of public service and served as board president for LAFLA from 1984-1985

In the interest of serving clients, the new facility will have a bright and inviting reception area, intake rooms that allow potential clients to speak privately with advocates while still being able to watch their children, accessibility to people with disabilities, including veterans, and a Self-Help Resource Center. On the top floor, space will be available not only for LAFLA meetings, but also for gatherings of community organizations. LAFLA has also partnered with Skid Row Housing Trust (Piece by Piece) to complete a mosaic mural on the exterior of the building.

None of this would have been possible without the leadership and support of our Building Justice Campaign Chairs, Brad Brian and Glenn Pomerantz of Munger, Tolles & Olson and Jim Hornstein of Moldex-Metric, Inc. Their passion and dedication to the clients we serve has enabled us to build a permanent home that will sustain LAFLA for decades. Thank you to everyone who has supported this project.

This project is financed in part with New Markets Tax Credits through New Markets Community Capital, LLC “a TELACU Company,” Genesis LA and Chase. Bridge financing is through Raza Development Fund.

From L-R: Campaign Co-Chair Jim Hornstein, Councilmember Gil Cedillo, LAFLA Executive Director Silvia R. Argueta, Building Namesake Ron Olson, Mayor Eric Garcetti, Campaign Co-Chair Brad Brian, Board Member Rita Tuzon and Campaign Co-Chair Glenn Pomerantz.

Architect: House & Robertson Architects, Inc. | Contractor: MATT Construction
Project Manager: S.L. Leonard & Associates

Those who have joined the fight to ensure that justice is available to all

LAFLA “Building Justice” Campaign

Lead Gift Donors

\$1,000,000 and above

Munger, Tolles & Olson LLP
Reed Smith LLP & John Hooper

\$500,000 and above

O'Melveny & Myers LLP
Ron & Jane Olson
TM Financial Forensics and Friends

\$250,000 and above

Ahmanson Foundation
Morgan, Lewis & Bockius LLP
Ronald W. Burkle
Steve English and Molly Munger
Gibson, Dunn & Crutcher LLP
Wendy Munger and
Leonard Gumpert
Sidley Austin LLP
W.M. Keck Foundation

\$200,000 and above

The Eli & Edythe Broad Foundation
John & Louise Bryson
Chan Soon-Shiong Fam. Foundation
Bobby Kotick (1011 Foundation, Inc.)
UCLA Dream Fund
(Lincy Foundation)
Wasserman Foundation

\$100,000 and above

Robert & Sara Adler
Brad & Claire Brian
Michael & Denise Doyen
Edison International
Grey Family Charitable Foundation
Laura & Jim Hirschmann
Kirkland & Ellis LLP
Latham & Watkins LLP
Alfred C. Munger Foundation
Ovitz Family
Paul Hastings LLP
Glenn & Carol Pomerantz
Sheppard Mullin Richter &
Hampton LLP
S. Mark Taper Foundation
Greg Stone & Cindy Vail
Martha Tolles
Wells Fargo

\$50,000 and above

Akin Gump Strauss Hauer & Feld LLP
Thomas J. Brokaw
Jim Burgess & Elizabeth C. Burgess
Robert E. Denham
Dr. Thomas Gus Diamantidis
Marc & Mara Dworsky
John Frank & Diann Kim
Alan Friedman & Robert Johnson
James & Victoria Hornstein
Jenner & Block LLP
The Karsh Family Foundation
Rob & Jamie Knauss
Ludmila & Simon Lorne
Manatt Phelps & Phillips LLP
Milbank Tweed Hadley & McCloy LLP
Mitchell Silberberg & Knupp LLP
R. Gregory Morgan & Ginny Popper
Otis Booth Foundation
Fox Cable Networks
Clifford Law Offices
Steven Perry
Nelson & Sharon Rising
Marc M. Seltzer
Seyfarth Shaw LLP
Sid Sheinberg & Tom Wertheimer
Skadden Arps Slate Meagher &
Flom LLP
Michael E. Soloff & Sue Himmelrich
Rita Tuzon & Rick Stone
The Steptoe Foundation
Bart H. Williams

\$25,000 and above

Seth & Valerie Aronson
Bird, Marella, Boxer, Wolpert, Nessim,
Drooks, Lincenberg & Rhow, PC
Jeffrey & Becky Bleich
Browne George Ross LLP
Caldwell Leslie & Proctor, PC
Richard Chernick
Cox Castle & Nicholson LLP
Ted & Marian Craver
Kenneth M. Doran
Michael Dreyer
Nancy and Richard Esbenshade
Fabiani & Lehane LLC
Debra L. Fischer
George and Mary Garvey

Rex S. Heinke & Margaret A. Nagle
Mark & Catherine Helm
Rod & Carla Hills
Allen Katz
Kelly M. Klaus
Luis Li
Cary Lerman
Howard Marks
McKool Smith Hennigan
Barry Meyer
O'Malley & Ann Miller
Steven & Elizabeth Olson, Kristin
& Mark McKissick, and Amy
& Adam Duerk
Adam Paris
Quinn Emanuel Urquhart & Sullivan LLP
Jerry Roth
Paul B. Salvaty
Terry & Donna Sanchez
John W. Spiegel
Sullivan & Cromwell LLP
Hon. Leslie A. Swain & Bert Deixler
Martin & Karen Tachiki
Jeffrey & Fanya Weinberger
Gregory & Juana Weingart
Henry Weissmann
WilmerHale
Elaine P. Wynn & Family Foundation

\$10,000 and above

Silvia R. Argueta
Jim Asperger & Christine Adams
Hal Barza
The Clarissa & Edgar Bronfman Jr.
Foundation
City National Bank
Sean Commons
Aileen Adams & Geoffrey Cowan
John C. Cushman III
Barry Diller & IAC
Barbara L. Edmonds
The Eisner Foundation
Mark & Laura Epstein
Sean Eskovitz
Malcolm & Meg Heinicke
Ralph & Karen Hirschmann
Zachary Horowitz &
Barbara Natterson
Howarth & Smith

Bruce G. Iwasaki &
Evelyn S. Yoshimura
Richard B. Kendall
Mark Kim & Jeehyun Lee
Ronald & Sheila Litzinger
Michael & Debbie Maddigan
Neil & Vicky Martin
Ron Meyer
Kristin Linsley Myles
Ann & Tom Pfister
Brad Phillips & Molly Milligan
Pearson, Simon & Warshaw LLP
R. Alexander Pilmer
Sandra Seville-Jones
Maria Seferian
Law Offices of Carol A. Sobel
Thomas Spiegel Family Foundation
Thomas & Marilyn Sutton
Mary Ann Todd
Paul & Liza Wachter
Susan E. Anderson Wise
Ronald Wood
Ziffren Brittenham LLP

\$5,000 and above

Manuel Abascal
Aly Sterling Philanthropy
Chris Amantea
Skip Brittenham
Vanessa C.L. Chang
Kevin A. Dorse
Tom & Lisa Edwards
Marc Feinstein & Jennifer DeVore
James P. Fogelman
The David Geffen Foundation
Arthur N. Greenberg Fund
Jim & Katie Loss
Kenneth D. Moelis
James McAdams
Todd & Kirsten Molz
Jeffrey & Elizabeth Pash
Paul Davis MTO Associate Fund
Bruce Ramer
Carol & Charles Schwartz
Ronald Turovsky
Marty Willhite
Kenneth Ziffren

Volunteer attorneys provide vital help to those in need

2015 Pro Bono Honor Roll

These firms generously donated their time to provide pro bono services to clients on cases involving family law, housing and immigration, among other substantive areas of practice. Volunteers gave the equivalent of over \$9.5 million worth of services in 2015. Their efforts change the lives of low-income Angelenos and help ensure that more people can get the legal help they need.

Akin Gump Strauss Hauer & Feld LLP
Crowell & Moring
Davis Wright Tremaine LLP
Gibson Dunn & Crutcher LLP
Goodwin Procter LLP
Irell & Manella LLP
Jaffe & Clemens
Kirkland & Ellis LLP
Latham & Watkins LLP
Manatt, Phelps & Phillips LLP
Morrison & Foerster LLP
Munger, Tolles & Olson LLP

O'Melveny & Myers LLP
Orrick, Herrington & Sutcliffe LLP
Paul Hastings LLP
Proskauer Rose LLP
Reed Smith LLP
Seyfarth Shaw LLP
Sheppard, Mullin, Richter & Hampton LLP
Sidley Austin LLP
Skadden, Arps, Slate, Meagher & Flom LLP
Steptoe & Johnson LLP
Venable LLP
Winston & Strawn LLP

Collaborating for the greater good

The Pro Bono Training Institute

Bringing together legal aid organizations and pro bono attorneys for clients' greater good.

The Pro Bono Training Institute provides free online trainings to teach pro bono attorneys and other volunteers about the most common kinds of cases that legal aid programs handle. The Institute brings legal aid experts together to develop online, interactive, pro bono trainings that can then be universally used by volunteers throughout the state, eliminating the need for individual legal aid programs in California to create trainings. This training program ensures that high-quality, interactive, easily accessible trainings are developed collaboratively and can be used by any pro bono lawyer anytime, anywhere.

The probonotraining.org website now has trainings on immigration law, family law and domestic violence, basic wills, end-of-life planning, and expungements in short, easy to view modules. New training modules are developed regularly to add to the existing library of trainings most often practiced by legal aid organizations.

The Pro Bono Training Institute, a collaboration between LAFLA, One Justice, and Neighborhood Legal Services of Los Angeles County, was recently showcased at the Legal Services Corporation annual White House Forum on Increasing Access to Justice as an example of the innovative use of technology and pro bono in legal aid.

"It's accessible anytime, anywhere, it's online at the convenience of the user

and it's high quality, so that all legal aid programs participating can be assured that the resources they're providing to their pro bono volunteers will allow them to hit the ground running," said Jim Sandman, president of Legal Services Corporation.

We hope that our efforts with the Pro Bono Training Institute will help develop an army of pro bono advocates statewide to take on poverty law cases in an effort to help bridge the justice gap.

PRO BONO
TRAINING INSTITUTE

Orrick, Herrington & Sutcliffe LLP Senior Associate Don Daybell accepts the Pro Bono Law Firm Award.

Longtime Los Angeles County Supervisor Zev Yaroslavsky was honored with the Access to Justice award.

LAFLA board member Jim Hornstein (far left) and Executive Director Silvia R. Argueta (far right) pose with the 2015 honorees, former Los Angeles County Supervisor Zev Yaroslavsky and Hon. Harry Pregerson.

17 years of honoring service

Access to Justice Dinner Celebrates Longtime Public Servants

The Hon. Harry Pregerson speaks about his experiences on the bench.

The 17th Annual Access to Justice Dinner, held November 9, 2015, honored two longtime public servants and the law firm of Orrick, Herrington & Sutcliffe LLP. The funds raised at the dinner support LAFLA's vital services that preserve homes, maintain economic stability and protect families.

Former Los Angeles County Supervisor Zev Yaroslavsky, who spent 40 years in public service, talked about how his daughter inspired him to get involved in helping to ease homelessness in the county. He quoted 19th Century British historian Thomas Macaulay, "No man is fit to govern great societies who hesitates about disobliging the few who have access to him for the sake of the many he will never see."

Yaroslavsky continued, "I and my staff were always about the people we never see, the mentally ill, the abused children,

homeless persons, inmates in our county jails, people who are poor who wouldn't know a lobbyist if they saw one, and if they did, they wouldn't be able to afford to hire one. We were elected to be their lobbyists. We were elected to be their advocates. The greatest satisfaction I've had is remembering Macaulay's words and trying to live up to them."

Also honored was Judge Harry Pregerson, who celebrated 50 years on the bench in 2015. "In this life, things come around. If you do good things, they come around, that's the way life works," he said. He brought to the stage LAFLA staff attorney Cassandra Riles, who as a young girl benefited from Pregerson's help. The family was homeless and Pregerson helped get them placed into housing. Her mother later was able to pursue higher education and become a nurse practitioner.

Orrick, Herrington & Sutcliffe was honored with the Pro Bono Law Firm Award for its work on the Permanency Project, a collaboration among Orrick, LAFLA, and UC Irvine School of Law, to help immigrant survivors of domestic violence recover and gain stability. "It's a wonderful example of what dedicated people working together can accomplish," said Don Daybell, senior associate at Orrick.

We thank our Benefactor sponsors, without whom the dinner would not be possible: Jenner & Block LLP; Manatt, Phelps & Phillips LLP; Morgan, Lewis & Bockius LLP and Munger, Tolles & Olson LLP.

January 1, 2015 – December 31, 2015

Partners in Equal Justice

We have made every effort to ensure that this information is accurate and complete. Please let us know of any correction by calling the Development Office at 323-801-7929.

Access to Justice Dinner Sponsors

Benefactors

Jenner & Block LLP
Manatt, Phelps & Phillips LLP
Morgan, Lewis & Bockius LLP
Munger, Tolles & Olson LLP

Patrons

California Community
Foundation
City National Bank
DIRECTV, Inc.
Edison International (SCE)
Fox Networks Group
Gibson, Dunn & Crutcher LLP
Northrop Grumman Corp.
O'Melveny & Myers LLP
Proskauer Rose LLP
Sheppard, Mullin, Richter
& Hampton LLP
Skadden, Arps, Slate,
Meagher & Flom LLP
TM Financial Forensics

Sponsors

Robert & Sara Adler
Covington & Burling LLP
Glaser Weil Fink Jacobs LLP
Howard Avchen &
Shapiro LLP
Greenberg Glusker
Hogan Lovells US LLP
Irell & Manella LLP
Kirkland & Ellis LLP
Latham & Watkins LLP
Moldex-Metric, Inc.
The Morrison &
Foerster Foundation
Orrick, Herrington &
Sutcliffe LLP
Quinn Emanuel Urquhart
& Sullivan LLP
Raza Development Fund, Inc.

Reed Smith LLP
Marc M. Seltzer
Susman Godfrey LLP
Telacu Industries, Inc.
Rita L. Tuzon & Rick Stone
Wells Fargo Foundation

2015 Donations

Contributions of \$50,000 and above

Gibson, Dunn & Crutcher LLP

Contributions of \$40,000 and above

Munger, Tolles & Olson LLP

Contributions of \$30,000 and above

The Sidley Austin Foundation

Contributions of \$20,000 and above

Kirkland & Ellis LLP
O'Melveny & Myers LLP
Skadden, Arps, Slate,
Meagher & Flom LLP

Contributions of \$10,000 and above

Diane & Guilford
Glazer Foundation
The Elks of Los Angeles
Foundation/Los Angeles
Lee Linden Foundation
Morgan, Lewis & Bockius LLP
Proskauer Rose LLP
Winston & Strawn LLP

Contributions of \$5,000 and above

Crowell & Moring LLP
Girardi & Keese
Nossaman LLP
John Powell
Martin T. & Karen L. Tachiki

Contributions of \$2,500 and above

Bird, Marella, Boxer, Wolpert,
Nessim, Drooks &
Lincenberg
Bryan Cave LLP
The California Endowment

Coit Family Foundation
Hilton Worldwide, Inc./
Memphis Shared Services
James E. Hornstein
KPMG LLP
MATT Construction
James M. & Grace McAdams
Moldex-Metric, Inc.
Kirk A. Pasich
Joanne E. Robbins
Bobby Shriver
Susman Godfrey LLP
Tom and Janet Unterman

Contributions of \$1,000 and above

Robert L. Adler
Andrew Weiss Gallery
Harold M. Brody
Susanne M. Browne
James M. Burgess
California Community
Foundation
Career Counseling &
Consulting
Sean Commons
Edison International (SCE)
Sean Eskovitz
Marc F. Feinstein
Debra L. Fischer
Tracy D. Hensley
Holland & Knight LLP
Hooper Lundy & Bookman, PC
House & Robertson
Architects, Inc.
Nina Jacobson
The Kanofsky Family Trust
Allen Lanstra
Latham & Watkins LLP
Neil B. Martin
Matrix Document Imaging, Inc.
Robert Morrison
Northrop Grumman
Corporation
Tyler Press Sutherland
Reed Smith LLP
Robertson Taylor
(California) Inc.
S.L. Leonard & Associates, Inc.
The Salvation Army
Paul Salvaty
Kahn Scolnick
Marc M. Seltzer

Seyfarth Shaw
Charitable Foundation
Stolpman Law Group
The Sylvia Dilman Firestone
Living Charitable Trust
TSG Reporting, Inc.
Ronald B. Turovsky
United Way of Greater
Los Angeles
Venable Foundation, Inc.
Wells Fargo Foundation

Contributions of \$500 +

Silvia R. Argueta
Joan Arias
Arthur J. Gallagher & Co.
Asian Pacific American
Women Lawyers Alliance
Bergen County United Way
Charitable Flex Fund
Bob Gold & Associates
Brad D. Brian
Carl J. Busch
Deborah Collins
Dykema Gossett PLLC
The Eli & Edythe
Broad Foundation
English, Munger & Rice
Stanley F. Farrar
Fieldslaw
Flynn Delich & Wise LLP
Fox Rothschild LLP
Genesis LA Economic
Growth Corporation
Jinko Gotoh
Hadsell Stormer & Renick LLP
Hensley Law Group
JAMS
Gila Jones
Bernard and Barbara Katzman
Keesal Young & Logan
Kendall, Brill & Klieger
Jerald Lee Mosley
Ozurovich & Schwartz
Pansky Markle Ham LLP
Jorge Pereira Tumbador
Nicole Phillis
Religious of the Sacred Heart
of Mary
Nancy J. Reyes Guarderas
Rowen, Gurvey & Win,
A Professional Corporation
Sotivear Sim

Skadden Arps Slate Meagher
& Flom Fellowship
Foundation
G. Michael Tanaka, Esq. and
Jill Ishida
Tucker Ellis LLP
Rita L. Tuzon & Rick Stone
Michael J. Wick

Contributions of \$100 and above

Deanna Ackerman
Patricia Arellano
Yolanda Arias-Claproth
Barnes & Thornbourg LLP
Karla Barrow
Susan Jo Bienkowski
Terry W. Bird
Jeffrey S. Birkner
Robert J. Brennan
Ligaya T. Bustamante
California Federation of
Interpreters
Wendy L. Cantrell
Centext Legal Services
Century Housing Corporation
Cristyn Chadwick
Matthew G. Clark
Kelly K. Cline
Kevin D. Conneely
Pooja Dadhania
Timothy P. Dillon
Ellis, Carstarphen, Dougherty
& Griggs PC
David E. Elson
Benjamin Fliegel
Foley & Lardner LLP
Christopher D. Garcia
Zulema Garcia
Fernando A. Gaytan
Pamela S. Goetz
Roni Gould
Bret Graham
Kimberly Griffin
Juliana Guerriero
Bernard Hafeli
Barrett Hammond
Dee Ann Hayashi
Jeffrey A. Hirsch
Hogan Lovells US LLP
Kathy J. Huang
Bruce G. Iwasaki
Barbara R. Johnson

JustGive.org
 Robert L. Kehr
 Kirkland & Ellis LLP
 Foundation
 Kimberly Klinsport
 Kusar Court Reporters &
 Legal Services, Inc.
 Peter M. Langenberg
 LatinoComp
 Laura Lau
 Law Offices of R. Samuel Paz
 Joseph P. Lawrence
 Ford & Wallach
 Stephen D. Linett
 Mercedes F. Lopez
 Susan Lopez
 Bernadette Manalo
 Vincent J. Marella
 Kate and Jesse Marr
 A. Howard Matz
 Denise A. McGranahan
 Elizabeth McHugh-Sivore
 Kathlee M. McMahan
 Myron Mendelowitz
 Tomas Mercado
 Reza Mirzaie
 Gwen Morgan-Beazell
 Jeanne Nishimoto
 Shane P. Nix
 Daniel Olswang
 Timothy O'Neill
 Pardee Properties
 Phuong Kim Pariser
 Paul Park
 Partners in Diversity, Inc.
 Elisa L. Paster
 Brian L. Pattie
 Thomas L. Pfister
 Veronica Phair
 Piece by Piece
 Pillsbury Winthrop Shaw
 Pittman LLP
 Mitchell Poole
 Ronnette Ramos
 Ana Luiza Reyngach
 Gary W. Rhoades
 Cassandra Riles
 Christopher O. Rivas
 Alan Roberts
 Susannah Rooney
 Ruffin Hotels, L.P. DBA
 Long Beach Marriott
 Daniella Ruiz
 Russell, Mirkovich & Morrow
 Sabath & Associates
 Rachel Randie Salinas

Franke Santos
 Robert E. Sawyer
 Barbara Schultz
 Marisa Scott
 Seltzer Fontaine Beckwith
 Daliah Setareh
 Judith Sethna
 Anastazja Siebor Zvoleff
 Lucia Silva
 Rick Silverman
 Suzanne Singer
 Southern California
 Injury Helpline
 Lawrence I. Stern
 Stinson Leonard Street
 Gia Stokes
 Ana Storey
 Stroock & Stroock &
 Lavan LLP
 Joanne Suk
 Paul Tepper
 Terrence Terauchi
 Gail Title
 Thuy Tran
 Tran Law Group
 Venable LLP
 Karen Wan
 Melinda Warde
 Peggy Weil and
 Richard Hollander
 West of Camden
 Sean Wherley
 White & Case LLP
 Jenifer Wiseman
 Phong S. Wong
 Monica Zi

Contributions under \$100

Archana Acharya
 John W. Alden
 Anonymous
 Susan L. Argintar
 Ingrid Arriaga
 John J. Atallah
 Jason Barglow
 Sandy Briggs
 Luci-Ellen Chun
 Gillian Clow
 Combined Federal Campaign
 Jose W. Cubias Ramirez
 Kimberly Y. David
 Colin W. Devine
 Robert J. Donato
 Jonathan M. Eisenberg
 Elizabeth S. Elson

Lynn Etkins
 Elizabeth Fieux
 Stephanie Frame
 Zachary Frampton
 Charles Goldring
 Ronald Goodwin
 Jaime B. Guerrero
 M. Leeann Habte
 Jeffrey Hua
 Jack Ingram
 Ashley Inouye
 Ashley Jason
 Beverly Johnson
 Joshua J. Johnson
 Andrew J. Kazakes
 Kevin Kelley
 Dolores Kreider
 Laura Kubon
 Veronica Kuiuimdjian
 Beatrice LaMonica
 Elizabeth M. Lilledahl-Allen
 Allan Long
 Marjorie Marantz
 Todd Mumford
 Nancy L. Myster
 Margo Norman
 Ernie Ocampo
 Kevin Paul
 Marli Reifman
 Clara Reyes
 A. Joel Richlin
 Rick Rifenburg
 William J. Robinson
 Sonia Salinas
 Linda Sanders
 Lian P. Saptoro
 Courtney Schmidt
 Katrina M. Seber
 Richard F. Seiden
 Kathryn Shoemaker
 Floyd Siegal
 Christina Siomopoulos
 Susan Laputz Smouse
 Kevin D. Stein
 Alexander Stimpfl
 William Storey
 Paul C. Tigue III
 Richard Torres
 Cristy Townsend
 United Way Capital Region
 Desiree Vasquez
 Vucacious Catering LLC
 Deborah Wasson
 Erica Yen
 David Zelitzky
 Laurie D. Zelon

Long Beach Grand Cru Sponsors

Platinum

Adelson Testan Brundo
 Novell & Jimenez
 Stephen W. Brickley
 Knobbe, Martens, Olson &
 Bear, LLP
 Harry L. and Diane Pickard
 SingerLewak LLP

Gold

Silvia R. Argueta
 Black Ticket VIP
 The Capital Group Companies
 Charitable Foundation
 Ensemble Investments
 Lynn Etkins
 Laura M. Wilson & Associates
 Law Office of Alexa A. Socha
 Law Offices of Cantrell Green
 Grace McAdams
 Norm Wilson & Sons, Inc.
 Seyfarth Shaw Charitable
 Foundation
 Stolpman Vineyards LLC
 & Stolpman
 Krissman Elber & Silver
 Tran Law Group
 Watson Land Company
 Windes, Inc.

Silver

Christopher Baroni
 California United Bank
 Curd, Galindo & Smith LLP
 Elkins Kalt
 Jeffer Mangels Butler &
 Mitchell LLP
 Law Office of Michael
 P. Barnard
 Samuelsen, Gonzalez,
 Valenzuela & Brown LLP

Bronze

ABM Onsite Service
 Bagby, Gajdos & Zachary LLP
 Cat Crib
 Dr. Sam Dambrocia
 Gibson, Dunn & Crutcher LLP
 Glow & Kreida
 Harbor Area Applicant's
 Attorneys Association
 Honorable Michael P. Vicencia
 Imber Court Reporting

Kardent Design
 Law Offices of Kuper & Wilson
 Ford & Wallach
 Lombardi & Perry LLP
 Long Beach Law
 Modern Air
 National Document Imaging
 National Settlement
 Consultants
 Real Time Service, Inc.
 Reed Smith LLP
 The Ruiz Family
 The Sky Room
 Travel Host of Long Beach
 and South Bay
 Tyler Construction Services
 Unire Real Estate Group
 Universal Protection
 Wells Fargo Foundation
 Wilson Sonsini Goodrich
 & Rosati

Law Firm Campaign

Gibson, Dunn & Crutcher LLP
 Munger, Tolles & Olson LLP
 Sidley Austin LLP
 Kirkland & Ellis LLP
 O'Melveny & Myers LLP
 Skadden, Arps, Slate,
 Meagher & Flom LLP
 Morgan, Lewis & Bockius LLP
 Manatt, Phelps & Phillips LLP
 Proskauer Rose LLP
 Winston & Strawn LLP
 Nossaman LLP
 Girardi | Keese
 Crowell & Moring LLP
 Susman Godfrey LLP
 Bob Adler
 Pierry & McAdams LLP
 Pansky Markle Ham LLP
 Law Offices of R. Samuel Paz

STATEMENT OF FINANCIAL POSITION

ASSETS	2015	2014
Cash	\$4,838,212	\$3,279,138
Clients' trust deposits	422	487
Grants receivable	834,706	1,169,900
Pledges receivable	3,824,690	5,042,816
Other receivables	255,460	88,403
Prepaid expenses and deposits	337,371	168,770
Investments	5,841,467	5,907,532
Land held for sale	10,000	10,000
Property and equipment	6,695,698	5,936,590
Total Assets	\$22,638,026	\$21,603,636
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable	\$399,972	\$375,291
Accrued liabilities	949,408	1,173,201
Clients' trust deposits payable	422	487
Accrued unemployment liability	153,803	140,000
Deferred revenue	136,911	202,561
Line of credit	2,614,895	2,614,895
Total Liabilities	\$4,255,411	\$4,506,435
Net Assets:		
Unrestricted - undesignated	7,529,932	7,797,889
Unrestricted - board designated	1,946,653	1,946,653
Temporarily restricted	8,897,373	7,344,002
Permanently restricted	8,657	8,657
Total Net Assets	\$18,382,615	\$17,097,201
Total Liabilities and Net Assets	\$22,638,026	\$21,603,636

STATEMENT OF ACTIVITIES

REVENUE AND SUPPORT	2015	2014
Government contracts	9,823,146	9,146,953
Donated services	9,554,009	6,646,782
Contributions – capital campaign	1,178,383	4,135,693
Attorney fees	847,869	446,206
Grants and contributions	1,901,914	1,911,550
Special events (net of expenses of \$332,078)	413,626	460,505
Clinical support	199,250	156,832
Miscellaneous income	79,755	54,068
Interest income	53,176	53,076
Total Revenue and Support	\$24,051,128	\$23,011,665
EXPENSES		
Program services	20,702,680	17,194,540
Support services	1,842,705	1,968,023
Fundraising services	283,548	234,220
Total Expenses	\$22,828,933	\$19,396,783
Change in net assets before other income	1,222,195	3,614,882
Other income		
(Loss) on investments	(25,266)	(35,038)
Discount on pledge receivable	88,485	(51,518)
CHANGE IN NET ASSETS AFTER OTHER INCOME	1,285,414	3,528,326
NET ASSETS, BEGINNING OF YEAR	17,097,201	13,568,875
NET ASSETS END OF YEAR	\$18,382,615	\$17,097,201

For the year ended December 31, 2015 with comparative totals for the year ended December 31, 2014

Steering the organization towards a sustainable future

2015-2016 Board of Directors

Martin T. Tachiki, *President*
Santa Monica City Attorney's
Office (Retired)

Debra L. Fischer, *Vice President*
Morgan, Lewis & Bockius LLP

James M. Burgess, *Secretary*
Sheppard, Mullin, Richter &
Hampton LLP

Michael Maddigan, *Treasurer*
Hogan Lovells US LLP

Karen J. Adelseck, *Client Chair*
Long Beach Senior Latino Club

Wesley Walker,
Client Vice Chair
Los Angeles Community
Action Network

Robert L. Adler
Edison International (Retired)

Chris M. Amantea
Steptoe & Johnson LLP

Terry B. Bates
Reed Smith LLP

Harold M. Brody
Proskauer Rose LLP

Elliot Brown
Irell & Manella LLP

Chella Coleman
Los Angeles Community
Action Network

Sean A. Commons
Sidley Austin LLP

Sean Eskovitz
Wilkinson Walsh + Eskovitz LLP

E. Martin Estrada
Munger, Tolles & Olson LLP

Joseph B. Farrell
Latham & Watkins LLP

Marc Feinstein
O'Melveny & Myers LLP

Felix Garcia
Westside Center for
Independent Living

Tracy D. Hensley
KPMG LLP

James E. Hornstein
Moldex-Metric, Inc.

Gila Jones
James Perse Enterprises, Inc.

Allen L. Lanstra
Skadden, Arps, Slate, Meagher
& Flom LLP

Clementina Lopez
Strategic Concepts in
Organizing & Policy Education

Neil B. Martin
City National Bank

Louise Mbella
Los Angeles Community
Action Network

James M. McAdams
Pierry & McAdams LLP

Adam S. Paris
Sullivan & Cromwell LLP

Joseph Paunovich
Quinn Emanuel Urquhart
& Sullivan LLP

R. Alexander Pilmer
Kirkland & Ellis LLP

C. Cleo Ray
Westside Center for
Independent Living

Paul B. Salvaty
Hogan Lovells US LLP

Kareen Sandoval
Koreatown Youth &
Community Center

Kahn A. Scolnick
Gibson Dunn & Crutcher LLP

Marc M. Seltzer
Susman Godfrey LLP

Ramesh Swamy
Curacao

Ronald B. Turovsky
Manatt, Phelps & Phillips, LLP

Rita L. Tuzon
Fox Cable Networks

Patricia Vining
South Los Angeles Client
Advisory Council

Dedicated to serving poor and low-income Angelenos

Administrative Leadership

Silvia R. Argueta
Executive Director

Yolanda Arias
Managing Attorney, East Los
Angeles Office and Economic
Stability Workgroup

Ryan Bradley
Managing Attorney, Santa
Monica Office and Self-Help
Legal Access Centers

Fatima Dadabhoy
Intake Managing Attorney

Lynn Etkins
Chief Development and
Marketing Director

Fernando Gaytan
Managing Attorney, South Los
Angeles Office and Housing
and Communities Workgroup

Joann Lee
Directing Attorney, Asian &
Pacific Islander Community
Outreach Project

Kate Marr
Managing Attorney, Long
Beach Office and Supporting
Families Workgroup

Michael J. Ortiz
Special Counsel on
Immigrant Affairs

Nicole Perez
Directing Attorney,
Veterans Justice Center

Linda Quintana
Director of Fiscal Management

Ronnette Ramos
Managing Attorney,
West Office and Eviction
Defense Center

Barbara Schultz
Director of Litigation & Policy

Gia Stokes
Chief Financial Officer

Diane Talamantez
Director of Human Resources
& Administrative Services

Phong Wong
Pro Bono Director

JUSTICE IN MOTION SINCE 1929

Administration and Community Office Locations

Program Administration

1102 Crenshaw Blvd.
Los Angeles, CA 90019

Long Beach Office

601 Pacific Ave.
Long Beach, CA 90802

West Office

1102 Crenshaw Blvd.
Los Angeles, CA 90019

Santa Monica Office

1640 5th St., Suite 124
Santa Monica, CA 90401

East Los Angeles Office

5228 Whittier Blvd.
Los Angeles, CA 90022

South Los Angeles Office

7000 S. Broadway
Los Angeles, CA 90003

**LEGAL AID
FOUNDATION**
OF LOS ANGELES

WWW.LAFLA.ORG