[image: image1.png]

FOR IMMEDIATE RELEASE

February 7, 2002

Contact:
Laura Figueroa

Communications Manager

512.320.0099 x.14

Lfigueroa@txiolta.org

TEXAS EQUAL ACCESS TO JUSTICE FOUNDATION ALLOCATES

$11.5 MILLION FOR LEGAL SERVICES TO LOW-INCOME RESIDENTS OF TEXAS

AUSTIN, Texas  The Texas Equal Access to Justice Foundation (TEAJF) today announced its 2002 Grant Plan for the designation of $11.5 million to Texas providers of civil legal services to the poor. The funds will assist nonprofit organizations in providing legal assistance, such as advice or representation, to individuals who cannot afford attorneys.

The Supreme Court of Texas created the Foundation in 1984 to administer funds earmarked for the provision of civil legal aid to low-income Texans. Currently, TEAJF manages the Interest on Lawyers’ Trust Accounts (IOLTA), Basic Civil Legal Services (BCLS) and Crime Victims Civil Legal Services (CVCLS) funds.

According to the U.S. Census Bureau, approximately three million Texas residents, or about 18 percent of the state’s population, live below poverty level. The TEAJF grants will allow 42 Texas organizations to continue or increase their services to ensure that all Texans are afforded access to justice. The 2002 Grant Plan is attached.

-more-

TEAJF Allocates $11.5 Million for Legal Services to Low-income Texans

Page 2 of 2

“We are very pleased to assist the local programs in continuing such vital work,” Betty Balli Torres, executive director of the Foundation, said. “They are to be commended for their dedication to serving people who otherwise would not have the means to afford an attorney.”

For the complete list of TEAJF 2002 Grantees, please visit www.txiolta.org/grantees.html.

The Texas Equal Access to Justice Foundation (www.txiolta.org), created by the Supreme Court of Texas in 1984, administers funds to create community capacity to provide civil legal services for low-income Texans. The organization is committed to the vision that all Texans will have equal access to justice, regardless of their income. The Foundation administers the Interest on Lawyers’ Trust Accounts (IOLTA) fund, the Basic Civil Legal Services (BCLS) fund and the Crime Victims Civil Legal Services (CVCLS) fund. The funds from each of these innovative sources are earmarked to assist nonprofit organizations in providing free civil legal services to low-income Texans.

###

