

WYOMING CIVIL LEGAL NEEDS ASSESSMENT

Executive Summary

August 2020

Prepared by
Datacorp
1621 Central Ave. Suite 213
Cheyenne, WY 82001
www.mjdatacorp.com

Authors:
P. Allison Minugh, Ph. D.
Susan L. Janke, M.S.
Kayla Mulvey, M.A., M.S.W.

INTRODUCTION

Legal Aid of Wyoming (LAW) and the Equal Justice Wyoming Foundation (EJWF) commissioned this comprehensive civil legal needs assessment to determine the civil legal needs of Wyoming's economically disadvantaged residents. Equal Justice Wyoming (EJW) provided extremely important staffing and other support.

The primary purpose of this needs assessment was to estimate the number of individuals that qualify for LAW and EJW's civil legal services, their civil legal needs, and identify service gaps among economically disadvantaged individuals across Wyoming's 23 counties.

METHODS

This needs assessment is grounded in mixed methods research and uses both qualitative and quantitative data to fully understand Wyoming's low-income population, their civil legal needs, and how their needs are distributed throughout the state's 23 counties.

Data Collection

Quantitative Data

Three types of quantitative data were collected in this needs assessment. They included:

- Social Indicators
- Surveys of clients and professionals who provide services
- Case Management Data

Qualitative Data

Qualitative data collection included the following:

- 5 focus groups with legal and other professionals that serve the clients
- 5 interviews with legal aid clients
- 20 key informant interviews with legal and other service professionals

RESULTS

Key results for each of the data collection method are presented in summary form with in the sections that follow. Comprehensive results are presented in the report and the Appendix includes item-level survey results from both surveys.

Social Indicators

Economic Vulnerability

Percent of Population below Various Levels of Poverty

Table 1. Percent in Poverty by Federal Poverty Levels [add year]

Location	Under 100%	100-199%	200-399%	400+%	Total
Wyoming	11%	16%	33%	40%	100%

Source: US Census Bureau's American Community Survey

Poverty

Poverty: Percent of Residents Living in Poverty - All Ages and Ages 18 and Over

Figure 1. Wyoming Poverty Census Data

Housing

Historically, Wyoming has either been below or on par with the nation's housing growth rates. In the first decade of the 2000's, Wyoming experienced a growth rate of 15.4% compared to the national rate of 9.9%. Growth has continued and prices have risen as a result.

Rental Housing Costs in Wyoming

As of the last quarter of 2019, statewide rental housing for apartments has increased by 3.9%. The greatest increase in the cost of apartment rentals was observed in the following counties:

- Converse County rentals increased by 16%
- Washakie County rentals increased by 12.8%

Decreases were minor by comparison. The largest decrease was in Johnson County.

Survey Results

Top Legal Issues Reported by Clients and Legal Professionals

Key findings from the client and professionals' civil legal surveys are summarized in the table below. The table documents the top legal issues clients reported experiencing in the past year and the top legal issues professionals reported addressing in the last year (See full report, pp. 31-32).

There were 99 clients and 148 legal and other service professionals surveyed.

Table 2. Most Commonly Reported Legal Issues by Clients and Legal Professionals

Clients	Percent	Professionals	Percent
Family	63	Family	79
Medical Debt	32	Other Financial Debt	70
Housing	28	Housing	68
Other Financial Debt	29	Police Involvement	44
Discrimination (self)	27	Employment	43
Immigration	12	Medical Debt	43

When one member of a household contacts legal aid for services, the other member of the household must find alternative resources should they also need legal help as legal aid can only serve one member in the household. This issue occurs repeatedly in households where there are family law issues. This fact should be kept in mind when reviewing the household level estimates as there are many times when there are two individuals in need of legal services.

How Clients Access Legal Services

The client survey also asked questions about where and what kind of legal services clients sought in the past year. Clients also identified issues or barriers they may have encountered when seeking legal assistance and whether they believe they are treated fairly in the legal system.

Type of Legal Help Sought by Clients

Figure 2. Where Clients Tried to Access Legal Help in the Past 12 Months

Figure 3. Type of Legal Help Clients Tried to Access in the Past 12 Months

Barriers to Service and Fair Treatment Accessing Services

Figure 4. Barriers to Accessing Services in the Past 12 Months

Figure 5. Professionals' Survey Reported Employment Affiliation

- Schools and parental and guardian rights
- Human trafficking
- Immigration and the need for training in immigration law
- Substance abuse and mental health issues among clients

Figure 6. Are there any “emerging issues” or types of clients you see, or are beginning to see, that we didn’t ask about?

Several librarians completed the professionals' survey and reported in focus groups that they assist a large number of civil legal aid clients.

Many legal professionals also reported that they believe librarians are a much-needed alternative resource whose capacity to serve clients could be significantly enhanced.

Case Management Trend Analysis

Types of Services Provided: 2017 - 2019

We examined closed cases in the case management data for service trends across the years 2017-2019.

In accordance with the survey data, family law cases were most common. During the three-year period 7,701 family law cases that closed. This was followed by 2,250 consumer finance cases, and 1,446 housing cases. The aggregate category that contained the next most common types of cases was a "miscellaneous" category of which there were 793 cases. This category included cases such as wills and estates, tribal law, advance directives and power of attorney, among others. Coming in 5th were cases that concern individual rights. There were 712 individual rights cases over the three-year period.

Case Frequency as Reported in Legal Providers' Case Management Databases

Figure 7. Civil Legal Aid Closed Case Management Case Types 2017-2019

Types of Case Management Cases by Year 2017 – 2019

Aggregate case management data was examined across years to discern trends. The top five case categories appear in the figure below. Other types of cases showed similar patterns. That is, the numbers were stable across years and did not show any wide levels of variation.

Most Common Civil Legal Cases Served

Figure 8. Top Five Civil Legal Aid Types of Cases 2017-2019

Key Informant and Focus Group Interviews

Overall, there was consensus among clients and professionals that the legal system is extremely difficult to understand and navigate for people who are not familiar with the system. These problems are magnified for individuals who are unable to access free legal services due to conflicts of interest, or who are unable to afford attorney fees. Many clients indicated they found it difficult to describe their problems, and had even more difficulty researching what to do about their problems using the internet.

The clients being served by the legal professionals in Wyoming seem to be consumed in their effort to address life's basic needs. Many clients have multiple, complex problems that include lack of safe and secure housing, being cost-burdened when they do have housing, not having enough food to eat, and not having reliable transportation, among numerous other problems.

Civil Legal Services: Capacity, Eligibility, Need and Demand

Capacity: Civil Legal Services Provided Statewide 2017 - 2019

The Wyoming legal aid system has six primary legal service providers in addition to two programs that allow individuals get answers to questions and help navigating the court system. The table below shows the number of closed cases between 2019 and 2019. The table also shows the capacity provided two newer programs, Wyoming Free Legal Answers and the Volunteer Reference Attorney programs that Equal Justice Wyoming programs.

Table 3. Statewide Civil Legal Service Capacity Summary 2017-2019

Service Provided	2017	2018	2019
Legal Aid of Wyoming	4,795	4,139	3,957
Equal Justice Wyoming	278	186*	146*
Medical Legal Partnership	90	132	53
Teton County Access to Justice Center	42	83	63
Wyoming Coalition Against Domestic Violence & Sexual Assault	Missing	45	125
Children's Law Center	70	46	147
Wyoming Free Legal Answers	162	236	236
Volunteer Reference Attorney	533	762	747
University Law Clinic	134	142	90
Total Numbers Served	6,104	5,771	5,564

Note: In order for a case to be counted in this table the service provider must have had the closed year in their case management data file.

The figure below is the poverty map with the number and location of legal aid service providers over-laid on it.

Figure 9. Poverty and Legal Aid Service Map

Table 4. Legal Aid Services by County Details

County	Services
Albany	UW Clinic, Children's Law Center, DV Coalition
Campbell	LAW, DV, Coalition
Fremont	LAW, DV Coalition
Laramie	LAW, Medical Legal Partnership, EJW
Natrona	LAW, DV Coalition,
Park	LAW, DV Coalition
Sweetwater	LAW
Teton	Teton Access to Justice

Synthetic Estimate of Civil Legal Service Need and Demand

One of the goals of the needs assessment was to determine need for civil legal services among Wyoming's eligible resident population. Synthetic estimates to determine need and demand for services were created using US Census state and county-level population estimates and the Legal Services Corporation Justice Gap Report. Estimates were created for both individuals and households.

Table 13. Individual and Household Eligibility, Need, and Demand for Civil Legal Services among Wyoming Counties

Geographic Location	Eligible Individuals	Demand for Services by Eligible Households and Household Size						
Location	# Eligible for Services at 200% Poverty & below	Households Below Poverty Level (125%)	Eligible Households 1 Civil Legal Problem (125%)	Demand: Households 1 Civil Legal Problem	Eligible Households 2 Civil Legal Problems (125%)	Demand: Households 2 Civil Legal Problems	Eligible Households 6+ Civil Legal Problems (125%)	Demand: Households 6+ Civil Legal Problems
Wyoming	150,523	25,047	17,783	3,557	13,525	2,705	6,011	1,202
Albany	9,992	3,929	2,790	558	2,122	424	943	189
Big Horn	3,089	493	350	70	266	53	118	24
Campbell	12,025	1,860	1,321	264	1,004	201	446	89
Carbon	3,963	855	607	121	462	92	205	41
Converse	3,573	394	280	56	213	43	95	19
Crook	1,930	267	190	38	144	29	64	13
Fremont	10,357	1,752	1,244	249	946	189	420	84
Goshen	3,485	131	93	19	71	14	31	6
Hot Springs	1,218	292	207	41	158	32	70	14
Johnson	2,195	535	380	76	289	58	128	26
Laramie	25,600	3,797	2,696	539	2,050	410	911	182
Lincoln	5,007	694	493	99	375	75	167	33
Natrona	20,685	3,273	2,324	465	1,767	353	786	157
Niobrara	623	202	143	29	109	22	48	10
Park	7,589	1,010	717	143	545	109	242	48
Platte	2,226	427	303	61	231	46	102	20
Sheridan	7,834	895	635	127	483	97	215	43
Sublette	2,537	143	102	20	77	15	34	7
Sweetwater	11,322	1,978	1,404	281	1,068	214	475	95
Teton	6,048	443	315	63	239	48	106	21
Uinta	5,319	898	638	128	485	97	216	43
Washakie	2,089	358	254	51	193	39	86	17
Weston	1,816	421	299	60	227	45	101	20

KEY FINDINGS

- Family law issues are the most common civil legal problems. In the professionals' survey, divorce, legal separation, and custody cases are among the most frequent. The next most frequent cases involve domestic violence, sexual assault and stalking. These were the top two issues in the client survey. However, they appeared in reverse order. That is, domestic violence, sexual assault and stalking were reported more frequently by clients than divorce, legal separation and custody issues as having occurred in the last year.
 - Librarians are an excellent resource. Several librarians participated in the needs assessment. They reported they see numerous individuals trying to solve civil legal issues. One of the most common issues involved clients who need help with both finding and completing legal forms. They reported that most of the clients find the forms cumbersome and difficult to understand, as did attorneys, judges, and other legal professionals. There was general consensus that librarians could probably do more to help.
- Clients find the legal forms cumbersome (which forms in this packet do I really need to fill out?), and difficult to understand (How do I fill these out without a lawyer?).*
- Legal professionals who were interviewed reported they could use more training in immigration issues and with disability claims and appeals. Immigration is an emerging area, and there are an extremely limited number of attorneys with legal expertise in immigration. While disability claims is not an emerging issue, there are only two lawyers in Wyoming with expertise in this area.
 - Several attorneys reported concerns regarding elderly and disadvantaged individuals, especially as it concerns housing and housing quality. Clients reported having to endure living in homes where the housing quality is poor and that they are afraid to complain about the quality. Several clients were unable to move because landlords threatened to withhold security deposits, which they need in order to afford the next rental unit.
 - Client problems are many and complex with few resources to solve them. In addition to what is shown in the social indicator data, several professionals reported their clients problems seem to present with more complex problems than in the past. Clients who were interviewed described having difficulties articulating their legal problems. Moreover, they have even more difficulty separating their legal issues from their interpersonal issues. This is even more pronounced for clients with mental health issues and was confirmed during the interviews with legal professionals.
 - Organizational data provided for the needs assessment was diverse and inconsistent resulting in numerous data quality challenges that were time-consuming to address. The forthcoming case management system will ensure higher quality data are collected and will be more conducive to tracking and updating services.
 - The COVID pandemic broke out during this needs assessment. With the exception of food insecurity and employment most data sources do not yet reflect the impact it's having on the client population. Legal Aid received an increase in the number of landlord/tenant questions, assistance with Wills and Power of Attorneys, and a slight increase in the number of domestic restraining orders.