JUSTICE

ESTABLISHED IN 1957, JUSTICE IS
AN ALL-PARTY LAW REFORM AND
HUMAN RIGHTS ORGANISATION
WORKING TO STRENGTHEN
THE JUSTICE SYSTEM –
ADMINISTRATIVE, CIVIL AND
CRIMINAL – IN THE UK.

OUR VISION IS OF FAIR, **ACCESSIBLE AND EFFICIENT** LEGAL PROCESSES, IN WHICH THE INDIVIDUAL'S RIGHTS ARE PROTECTED, AND WHICH REFLECT THE COUNTRY'S INTERNATIONAL REPUTATION FOR UPHOLDING AND PROMOTING THE RULE OF LAW. JUSTICE Annual Report 2016 – 2017

OUR VISION AND MISSION

We contribute to achieving our vision in three key ways:

We are a membership organisation, primarily of the legal profession, comprising of judges, barristers, solicitors, legal executives, academics and interested non-lawyers.

Through our membership, we have strong connections with political decision-makers and the judiciary, and we work closely with both.

OUR MEMBERS ARE CRITICAL TO
JUSTICE'S SUCCESS. THEY HELP
SHAPE OUR PRIORITIES; THEIR
EXPERTISE AND PERSPECTIVE ARE
A VALUABLE RESOURCE TO OUR
STAFF; AND THEY INCREASE OUR
INFLUENCE. WE ALSO NEED OUR
MEMBERS' SUPPORT TO MAINTAIN
A SUSTAINABLE FUNDING BASE
FOR OUR WORK.

PROVIDING EVIDENCE-BASED ANALYSIS
AND PROPOSING PRACTICAL SOLUTIONS TO
LAWMAKERS, JUDGES AND RELEVANT PUBLIC SERVANTS.

STRENGTHENING THE LAW AND LEGAL PROCESSES
BY REFERENCE TO INTERNATIONAL AND
COMPARATIVE BEST PRACTICE, LOOKING ACROSS
JURISDICTIONS, ACROSS TYPES OF LAW AND
ACROSS THE LEGAL PROFESSION.

USING THE EXPERTISE OF OUR MEMBERSHIP TO STRENGTHEN OUR UNDERSTANDING OF THE CHALLENGES ARISING IN THE JUSTICE SYSTEM AND OF POSSIBLE SOLUTIONS, WORKING WITH MEMBERS TO EXECUTE OUR VISION.

FROM THE PRESIDENT

Happy birthday JUSTICE! Very few charities reach such a ripe old age and that JUSTICE is turning 60 at full strength is cause for extra celebration. As you will see in this report, the impact of our work is only increasing. The year has, however, brought some sadness for the JUSTICE family. We lost Lord Goodhart QC – a JUSTICE stalwart of many decades and former Chair of both the Board and Council – and our dear friend Professor Sir Nigel Rodley KBE, also a longstanding Council member and President of our sister body, the International Commission of Jurists.

I am particularly delighted that JUSTICE has tackled – once again – an issue close to my heart: the need for greater judicial diversity. In 1972, it was JUSTICE that raised concerns about the fact that the judiciary was lacking diversity in terms of social background, and in a follow-up report in 1992, we raised concerns about the dearth of women and minority ethnic people heading to the Bench. In the face of far too little progress over the years, JUSTICE's *Increasing Judicial Diversity* has powerfully made the case for greater diversity – for reasons of fairness, quality and legitimacy of our courts. The details of JUSTICE's recommendations are set out in this Annual Report, and I encourage you to visit the website to read the full report. It is a challenging and important piece of work, and my particular thanks go to Nathalie Lieven QC

for chairing the Working Party and to all those who served on it and shared their experiences to bring the work to life.

The craziness of the last year in political life has again demonstrated the fragility of the rule of law and the importance of a strong justice system to underpin it. It has been our courts that have provided reassurance and stability during a time of upheaval — without an accessible and fair justice system, our democracy would be in trouble. JUSTICE remains at the forefront of finding ways to ensure that the courts work more effectively, are fairer and are focused on the needs of normal folk. I couldn't be prouder to head the JUSTICE Council and I implore you all to find ways to help this important charity in any way you can.

Helena Kennedy.

BARONESS KENNEDY OF THE SHAWS QC PRESIDENT, JUSTICE COUNCIL

JUSTICE Annual Report 2016 – 2017

FROM THE DIRECTOR

I would also like to begin by wishing everyone a very happy 60th anniversary. It is remarkable that we still have on the books so many members who signed up on 1 March 1957. Their commitment to JUSTICE over the years is remarkable, and their contribution continues – Sir Geoffrey Bindman QC (Hon.), a member since 1957, served on the *Delivering Justice in an Age of Austerity* Working Party the year before last.

While this is a year to celebrate our historic achievements, our impact on the legal landscape continues. The last year has seen many of JUSTICE's ideas on 21st century justice – including more proportionate use of judges' time in civil courts, doing more of the courts' work online and the need for court buildings based around the needs of users – take hold in the plans of government and the senior judiciary. As in the past, our members' wealth of experience transforms our ability to influence the debate.

I am delighted to also have good news on fundraising. We are approaching the end of our *Securing JUSTICE* at 60 Appeal and looking on track to have realised our ambition of raising £2 million over three years. This has allowed us to more than double our legal team over the last two years (we have just recruited our fifth lawyer!) and to professionalise our development functions. While fundraising remains a massive challenge, I am confident

now that we have the right structures, staff and strategies in place to secure JUSTICE's financial future. I am immensely grateful to Karyl Nairn QC, whose leadership of the Appeal Committee has been exemplary. My thanks go also to *The JUSTICE60*, our special giving group, who have transformed our ability to deliver the work.

With a focus on expanding the staff, the Appeal has not allowed us to undertake the significant renovations required of our building at 59 Carter Lane. We have the designs to transform it into a public-facing justice space for our members and the legal community – as well as more space to rent out for income – but we need to find £1.2 million to do this.

JUSTICE really is a team effort. We are lucky to have extraordinary staff, but also to enjoy the support of our diverse members. To everyone who has renewed their membership, written us a cheque, encouraged someone to join JUSTICE, or otherwise demonstrated support for JUSTICE, go my heartfelt thanks.

Andrea.

ANDREA COOMBER

JOIN JUSTICE

JUSTICE is the conscience of the legal profession – be a part of it

AS A MEMBERSHIP
ORGANISATION, OUR MEMBERS
ARE AMONG OUR GREATEST
ASSETS. HERE ARE JUST FIVE OF
THE REASONS WHY YOU SHOULD
JOIN JUSTICE.

'JUSTICE IS POSING THE RIGHT QUESTIONS AND PRODUCING MANY OF THE ANSWERS THAT WILL BE IMPLEMENTED, SOONER OR LATER, INTO OUR LEGAL SYSTEM.'

THE RT. HON. LORD PANNICK QC, WRITING FOR THE TIMES

WE ARE INDEPENDENT

Because it is not party political, JUSTICE commands respect throughout the political spectrum. We have representatives from each of the main political parties on our governing body.

WE ARE EXPERT

JUSTICE draws on international research and case law, and the specialist input of experts to provide the template for public policy.

WE ARE INFLUENTIAL

JUSTICE has a membership of prominent judges, lawyers, distinguished academics, leading firms and chambers, and many individuals and organisations concerned about law reform.

WE ARE EFFECTIVE

Through influential reports and informed dialogue, we continue to play a key role in amending and developing the law, government policy and the practice of public authorities.

WE ARE INTERNATIONAL

JUSTICE is the UK section of the International Commission of Jurists (ICJ) – a global body dedicated to the primacy, coherence and implementation of international law and principles that advance human rights. We work with colleagues from across the world on areas of common interest and concern.

Find out more about becoming a member of JUSTICE on our website at www.justice.org.uk

JUSTICE Annual Report 2016 – 2017

RESEARCH AND ANALYSIS: THE FUTURE OF JUSTICE

Throughout 2016-17 we have continued to draw on the unrivalled professional and cross-party expertise of our membership when selecting the members of our working parties. They make recommendations for modernising the justice system and making it fairer for the UK's most vulnerable and marginalised people. Over the past year we have followed up on recommendations from recent working party reports: *Delivering Justice in an Age of Austerity, Complex and Lengthy Trials* and *What is a Court?*

We are delighted to see the ideas in our previous reports continue to feed into the programme of court modernisation; with many of our recommendations – including on court design – taking hold.

DIVERSITY IN THE SENIOR JUDICIARY

This year, we took up the challenge of reimagining the appointment and promotion of judges, with a view to a more diverse judiciary.

Our working party on judicial diversity, chaired by Nathalie Lieven QC, considered appointments to the Circuit Bench, High Court and Court of Appeal in England & Wales, and to the UK Supreme Court. Its final report, *Increasing judicial diversity*, was published in April 2017 and explores the structural barriers faced by women, people from visible ethnic minorities and those from less advantaged socioeconomic backgrounds in reaching the Bench. This work built on JUSTICE reports on the judiciary from 1972 and 1992.

The recommendations in *Increasing judicial diversity* include:

- Introducing targets 'with teeth' for selection bodies. These include obligations to comply and/or explain why targets were not met, reporting on progress to the Justice Select Committee.
- Creating a permanent 'Senior Selections Committee' dedicated to appointments to the Court of Appeal, Heads of Divisions and UK Supreme Court.
- Increasing accountability for diversity, through a general responsibility on selectors and the judiciary to encourage a much more diverse field of people to apply for senior judicial office.
- Introducing 'appointable pools' of suitable judges for each court.
- Creating an upward judicial career path, where junior lawyers can take up an 'entry-level' position in the tribunal system or on the District Bench and stand a meaningful chance of promotion.
- Introducing a 'Talent Management Programme' to enable talented judges to progress their career.
- Ensuring more attractive, inclusive career paths and working conditions, including making flexible working the default.

Nathalie Lieven QC worked alongside Diane Burleigh OBE, Kate Cheetham, Stephen Frost, Sir John Goldring, Sa'ad Hossain QC, Professor Rosemary Hunter FAcSS, Sir Paul Jenkins QC (Hon.), George Lubega, Karamjit Singh CBE, Ruchi Parekh, Geoffrey Robertson QC, Tim Smith and Andrea Coomber. The working party was generously supported by Berwin Leighton Paisner LLP and led by JUSTICE Lawyer, Rachel Jones.

RESEARCH AND ANALYSIS: THE FUTURE OF JUSTICE

WORKING PARTIES IN PROGRESS

Several other JUSTICE working parties have started work this year:

- Mental Health and Fair Trial, chaired by Sir David
 Latham, is developing practical recommendations to ensure
 that the criminal justice system is more suitably designed
 to accommodate people with mental health or learning
 difficulties, and will report in the autumn.
- A startling 75 per cent of suspects in Scotland are estimated to waive the right to legal advice prior to police interview. Our working party on Legal Advice and Waiver during Police Detention, chaired by Lord Eassie, is the first JUSTICE working party in Scotland. It is examining the current processes by which advice is provided to suspects and will present recommendations to increase their effectiveness at the end of 2017.
- Our working party on Immigration and Asylum Reform, chaired by Sir Ross Cranston, is reviewing the procedures for the determination of immigration and asylum claims from Home Office decision-making through to appeal or judicial review. It seeks to propose reforms that will guide, inform and assist HM Courts & Tribunals Service (HMCTS) and the judiciary in the design and implementation of the HMCTS Reform Programme.

OTHER JUSTICE PROJECTS

We are now in the final year of a three-year grant from Unbound Philanthropy to support our work on **administrative justice**

reform, including the work outlined above on immigration and asylum procedures. Our work in this field has resulted in our being approached to take over the running of a successor body to the Administrative Justice Forum, which was dissolved at the end of April 2017. The new body, which will be chaired by the Senior President of Tribunals with JUSTICE as the secretariat, will provide a critical space for the exchange of information and ideas between users of the administrative justice system, the judiciary and government departments. In preparation for a unique partnership between the Ministry of Justice, the senior judiciary and users of the administrative justice system, JUSTICE is shaping the new body, which will be launched in Autumn 2017.

Also this year, JUSTICE took part in a European Union-wide project on ill treatment by police officers, funded by the Open Society Foundations. The resulting report, published by the Hungarian Helsinki Committee, gave a comparative study of seven EU countries. JUSTICE authored the England and Wales research, which is summarised in the main comparative report and also presented in a separate publication.

'It is all very fine to give people rights, but they must be given the reality of access to the courts to give effect to those rights and to defend their rights.'

The Rt. Hon. the Lord Neuberger of Abbotsbury,
President of the Supreme Court

JUSTICE Annual Report 2016 – 2017

IUSTICE IN PARLIAMENT

Central to JUSTICE's mission is bringing a better understanding of good law and legal process to those who make our laws. In this vein, JUSTICE continues to engage with the development of law, policy and practice, producing detailed contributions on emerging legislation and responding to consultations by Parliament and the judiciary relevant to our priorities.

In the autumn we held standing room only events at the party conferences for the Conservatives, Labour, the Liberal Democrats and Scottish National Party. All events focused on the opportunities and challenges posed by modernisation of the justice system, and highlighted cross-party appetite for a more accessible justice system.

Building on our role as a 'bridge' between lawyers and lawmakers, we launched *Law for Scottish Lawmakers*, with the assistance of our solicitor and advocate members in Scotland. The guide, an update of our 2015 Westminster-focused publication *Law for Lawmakers*, is aimed at Members of the Scottish Parliament and their staff, and provides an introduction to some of the core legal and constitutional principles with which parliamentarians grapple on a daily basis at Holyrood. We also shared *Law for Lawmakers* with the new intake of MPs in Westminster.

'I congratulate the authors [of Law for Scottish Lawmakers] in having achieved the aim of presenting the substance and practice of the law, which can sometimes be unnecessarily over-complicated, in a concise and readable way.'

The Rt. Hon. Lord President, Lord Carloway

BRIEFINGS

JUSTICE continued cross-party briefings of Parliament and Whitehall, producing suggested amendments for parliamentary debate, including ensuring fair procedures within the following Bills.

The **Investigatory Powers Bill** was published by the government in February 2016. JUSTICE's work around this focused on surveillance and the protection of the right to privacy. Most of JUSTICE's suggested amendments were tabled for debate.

Our parliamentary work continued on the **Immigration Bill**. One success for JUSTICE was the government's withdrawal of three related provisions which would have given the Secretary of State the power to override the decisions of independent tribunals, something we described as 'a direct affront to the rule of law' (on which we were quoted in the House of Lords).

We briefed parliament in relation to changes to police bail set out in the **Policing and Crime Bill**. We did not think the proposed changes addressed the problem of lengthy investigation and considered them likely, if anything, to make investigations longer.

JUSTICE produced a briefing on the **Prisons and Courts Bill** for the House of Commons Second Reading. It addressed our initial concerns over the written and online processes created, and the changes proposed to the judiciary and the Judicial Appointments Commission.

JUSTICE ASSISTS

'Thank you to JUSTICE for your assistance during the [Prison and Courts] Bill's life - it has been invaluable.'

Russell Fraser, Political Adviser in the office of Richard Burgon MP, Shadow Lord Chancellor

CONSULTATION RESPONSES AND INQUIRIES

JUSTICE provided responses to a number of consultations and inquiries by the government and other relevant organisations and institutions. This includes Ministry of Justice consultations on **transforming our justice system**, and on **reforming the advocates' graduated fee scheme**, which pays advocates to defend clients in the Crown Court in cases involving mental ill health or intellectual disability. Reflecting on our judicial diversity working party, JUSTICE also responded to the government's proposals on **modernising judicial terms and conditions**.

We responded to the government's further consultation on **reform of judicial review** in summer 2016, which gave proposals for the provision and use of judicial review claimants' financial information by other parties.

We inputted into the **Law Commission 13th programme of work** and the Joint Committee on Human Rights' inquiry into **mental health and deaths in prison**.

JUSTICE IN THE COURTS

JUSTICE is committed to undertaking third party interventions in cases likely to have an impact on the effective and fair operation of the justice system as a whole, and its protection of individual rights, where our expertise may assist the court.

Belhaj & Anor v Straw & Ors

JUSTICE joined the ICJ, Amnesty International and REDRESS in an intervention in *Belhaj & Anor v Straw & Ors*. This case was heard in the Supreme Court in November 2015 and the judgment was given on 17 January 2017. The case considered whether the UK courts have jurisdiction to hear claims relating to torture, extraordinary rendition and wrongful imprisonment carried out abroad by UK officials acting complicity with other countries. Our intervention argued that dismissing the claims would grant impunity to UK officials, violating international human rights law and weakening international commitments to an effective remedy for torture and other human rights abuses. The judgment referenced our joint intervener's argument on the 'foreign act of state' doctrine and the UK government's liability for rights violations where it is a relevant state power. We were represented pro bono by Martin Chamberlain QC, Oliver Jones and Zahra Al-Rikabi.

JUSTICE Annual Report 2016 – 2017

IUSTICE: BEYOND LONDON AND BEYOND LAWYERS

JUSTICE SCOTLAND

Our work on Scottish matters continues to be pursued by volunteer members in Scotland. In June we held our Annual Scottish Members Update where we showcased the year's work and invited guests to expand our Scottish membership. We welcome the convener of the Faculty of Advocates' Human Rights and Rule of Law Committee, Shelagh McCall QC, as the new Chair of JUSTICE Scotland. Ms McCall takes over from Derek Ogg QC and will work with Vice Chair, Catherine Smith, with staff support from London. Our thanks go to Derek Ogg QC for his work as Chair over a very productive year, which saw the launching of our first Scottish working party and the production of Law for Scottish Lawmakers.

We held a full events programme during the year. Following on from the success of last year's 'Beyond Law' series, September saw a fundraising event on law and the media with Lord Hodge chairing Jon Snow and Baroness Kennedy of The Shaws QC 'in conversation'. In December, we considered the human rights implications of Brexit on EU migration at an event held in conjunction with the Scottish Equality and Human Rights Commission, chaired by BBC Scotland Editor Sarah Smith. Also in December, the Lord Advocate James Woolfe QC gave his first speech in office at our Annual Human Rights Day Lecture on Fundamental Rights and the Prosecution of Crime.

JUSTICE responded to the Scottish Government's review of the **Letter of Rights** given to suspects in police custody and

highlighted our working party on Legal Advice and Waiver during Police Detention to its Legal Aid Review.

Our huge thanks go to the Faculty of Advocates and the Law Society of Scotland for their support of our work over the year.

THE IUSTICE STUDENT NETWORK

The JUSTICE Student Network (JSN) engages students on issues around access to justice and the rule of law. It promotes debate and supports students through a programme of events and online resources.

Over the past year, JUSTICE has built on our existing relationships to create a more sustainable network of student contacts, with our staff speaking regularly at university events and attending law fairs. By way of example, in November 2016, our Director Andrea Coomber spoke at the IBA/ELSA Student Conference in London on careers in law. Over the year, Andrea and other JUSTICE staff have spoken at events at the Universities of Kent, Glasgow, Sheffield, Lancaster, Cambridge, Bristol, Bangor, Reading; Essex; City, University of London; and the London School of Economics.

We are looking forward to the JSN Conference, to be held early in 2018, as well as a series of 'In Conversation' events taking place at university campuses across the UK, throughout the coming autumn and winter.

We are grateful to the Legal Education Fund for its JSN contribution.

SECURING JUSTICE AT 60

'MANY OF US HAVE DONE VERY WELL OUT OF THE LAW. IT HAS PROVIDED INTELLECTUAL STIMULATION: IT HAS AFFORDED FOR EACH OF US AND OUR FAMILIES A **COMFORTABLE LIFESTYLE AND** HAS GIVEN US PURPOSE IN **OUR PROFESSIONAL LIVES.** AND WE, IN TURN, HAVE A **DUTY TO GIVE BACK AND HELP** PRESERVE THE LEGAL SYSTEM. **ONE IMPORTANT WAY TO GIVE BACK AND TO SUPPORT** THE JUSTICE SYSTEM IS TO SUPPORT JUSTICE.'

THE RT. HON. SIR BRIAN LEVESON

As we celebrate JUSTICE's 60th anniversary in 2017, we find ourselves in the third and final year of our Appeal to raise £2 million in our 60th year. We are getting close to our target with £1.8 million already raised in donations and pledges to July 2017. The success of the Appeal is testament to the hard work and goodwill of our supporters. We are particularly grateful to Karyl Nairn QC, the Chair of our Appeal Committee, who has worked tirelessly to draw new individuals and corporates into JUSTICE.

The Appeal has allowed us to more than double our legal staff over the last two years, increasing our capacity dramatically. We are delighted to have forged relationships with a wealth of new corporate partners, institutions and donors, and have high hopes for more Friends in the coming year.

'I joined the THEJUSTICE60 as soon as I became aware of it... I could not have been more warmly welcomed into the world of JUSTICE, and to the stream of events which has followed. The opportunity to meet people from across the legal spectrum, all sharing the aim of supporting JUSTICE in their work to improve our legal processes, is unrivalled.'

Andrew Onslow QC, 3 Verulam Buildings

Within the Securing JUSTICE at 60 Appeal, we have a special giving group of individuals – The JUSTICE60 – who have committed to giving JUSTICE £6,000 every year for three years, and have made a transformative difference. It is this kind of committed giving that will allow us to confidently plan our work for the years ahead. We already have 40 of these special supporters (listed at the back of this report) and look forward to adding more until we reach our target of 60.

Beyond those who have donated money, we are incredibly grateful to our supporters in the senior judiciary who have, with incredible eloquence and heart, spoken about the importance of the justice system, and JUSTICE's role in shaping it, at countless events over the last year.

BRINGING PEOPLE TOGETHER FOR JUSTICE

One of JUSTICE's key strengths is bringing together those who are passionate about the need for a stronger and fairer justice system. Our events are an opportunity for people from the legal profession, and others who care about JUSTICE's mission and values, to share ideas, learn from each other and make suggestions on how to reform the system for the better.

The Rt. Hon. the Lord Kerr of Tonaghmore and Phillippa Kaufmann QC joined us as keynote speakers at our Annual Human Rights Law Conference in 2016 in a programme focused on the challenges facing practitioners and the wider public policy debate on human rights law in the UK. Freshfields Bruckhaus Deringer LLP generously hosted the conference, meaning that every penny raised went to JUSTICE.

We also had a productive Annual General Meeting, followed by the annual Tom Sargant Memorial Lecture, which was this year given by Lord Justice Briggs, who outlined the potential for the online court. The AGM and the lecture were hosted by Shearman and Sterling LLP in London.

Join our other 10,000+ followers on Twitter @JUSTICEhq or like our Facebook page (@hqJUSTICE) for another way to keep up to date with our work.

JUSTICE held Fringe Events at the Scottish National, Liberal Democrat, Labour and Conservative Party Conferences in 2016, discussing the question 'What Should Access to Justice Mean in Practice?' All focused on the opportunities and challenges posed by modernisation of the justice system, and highlighted the cross-party appetite for a more accessible justice system which can effectively protect the rights and interests of all.

We held a number of events around the publication of our working party report, *Increasing judicial diversity*, including a launch and an event for our student members. We also joined with the London Solicitors Litigation Association for a well-received panel event titled, 'Judicial diversity: Where are we now and where should we aspire to be in the future?'

WELL OVER 100,000 INDIVIDUALS VIEWED THE JUSTICE WEBSITE LAST YEAR.

For the first time, runners from across the legal profession took on the Royal Parks Foundation Half Marathon in aid of JUSTICE. TeamJUSTICE raised over £20,600 through sponsorship for the 13.1 mile route, in support of the Mental Health and Fair Trial Working Party. TeamJUSTICE will be taking on the challenge again for 2017. To support them please visit our website.

For more information on *The JUSTICE60*, or supporting JUSTICE in other ways, visit www.justice.org.uk/support-justice or contact Keith Kibirango, JUSTICE's Director of Development on 020 7762 6423.

ORGANISATION

JUSTICE is extremely grateful to everyone – our members, patrons, donors, Friends of JUSTICE, volunteers, interns, conference speakers, pro bono lawyers and consultants, working party members and Board, Council and committee members – who have helped us over the past year. We are very lucky to have such loyal supporters – you are our lifeblood.

MEMBERSHIP

As we celebrate our 60th anniversary, JUSTICE members continue to be our greatest asset. With just under 1,200 members, ranging from law students through the ranks of the profession to retired lawyers and judges and from across the political spectrum, having a strong and committed membership remains vital to our ongoing success as we strive to maintain the integrity of the justice system in the UK.

Increasing our membership acquisition and retention rates, in addition to supporting our existing members, remains a key priority for us. This year we have worked hard to improve our membership processes and strived to find interesting ways to engage with our members to ensure the best member experience. We are committed to ensuring that we continue to place our members at the heart of our work and look forward to engaging with our members in our upcoming exciting plans

STAFF

This year we bid a fond farewell to Harley Freemantle and Angela Patrick. We welcomed Rumina Ali, Pouneh Ahari, Tariq Desai and Amy Hall to our team. We continue to work closely with a number of interns, to whom we are proud to pay the London Living Wage as an accredited London Living Wage Employer.

The 2016 Annual General Meeting took place at Shearman & Sterling LLP in London on Tuesday 18 October. The meeting heard a report from Alexandra Marks, Chair of the *What is a Court?* working party, voted to adopt the annual review and elected Council and Executive Board members (a full list can be found on the back page). We bid a fond farewell to Professor Richard de Friend as Chair of the Executive Board and welcomed Walter Merricks CBE as the new Chair.

Retirees from Council

Zahra Al-Rikabi, Nicholas Aleksander, Jonathan Cooper OBE, Deba Das, His Hon. Judge Sean Enright, Dame Janet Gaymer DBE QC (Hon.), Philip Havers QC, Schona Jolly QC, Walter Merricks CBE, Sandie Okoro, Professor Sir Nigel Rodley KBE, Bernard Weatherill QC

Retirees from Board

Philip Havers QC, Professor Martin Partington CBE QC (Hon.), Jerry L Smith, Michael Smyth CBE QC (Hon.)

JUSTICE thanks them all for their contribution to the governance and stewardship of the organisation.

JUSTICE Annual Report 2016 – 2017

FINANCE

FINANCE

JUSTICE has had a slightly disappointing year financially and has ended the 2016/17 financial year with a deficit of £76,557, which includes £24,040 in restricted funds. The deficit includes an exceptional expenditure item of £37,674, which has resulted in an exceptional increase in the deficit for the year.

Although our income from donations has increased, mainly due to the success of our *JUSTICE60* giving group, we were hoping to have received more income from major donors and corporates.

Despite the decrease in income, we have been successful in securing a number of grants this year and received funding from The Legal Education Foundation towards our work on 'Strengthening 21st Century Access to Justice', and The Persula Foundation towards our work on Mental Health and Fair Trial. We have

also received core funding from the AB Charitable Trust, Allen & Overy, and The Law Society Charity, as well as restricted donations towards our Increasing Judicial Diversity Working Party from Berwin Leighton Paisner and an individual donation towards our Capital Campaign.

The first four months of the new financial year have been much more positive, with an additional 14 people signing up to the *JUSTICE60*, grants secured from the Paul Hamlyn and Evan Cornish Foundations and an anonymous donation of £30.000.

FINANCE COMMITTEE

Nicholas Aleksander (Chair) Liz Campbell Professor Richard de Friend Walter Merricks CBE Manu Duggal JUSTICE'S INCOMING RESOURCES IN 2016/17 TOTAL £581.639

DONATIONS AND DONATED SERVICES 59%

JUSTICE'S RESOURCES EXPENDED IN 2016/17 TOTAL £676,286

RESEARCH AND EDUCATION 70%

RESEARCH AND EDUCATION 20%

MEMBERSHIP 14%

OTHER TRADING SERVICES 6%

INVESTMENT INCOME 1%

COST OF RAISING FUNDS 23%

MEMBERSHIP 7%

STAFF AND GOVERNANCE

IUSTICE COUNCIL Baroness Kennedy of The Shaws QC (President) The. Rt. Hon. Dominic Grieve OC MP Baroness Ludford (Vice Presidents) Dame Vera Baird OC Peter Binning Diane Burleigh OBE Anthony Burton CBE Victoria Butler-Cole Sir David Calvert-Smith OC Liz Campbell Natalie Ceeney CBE Alex Chalk MP Joanna Cherry QC MP Professor Richard de Friend Anand Doobay Judith Farbey QC Amanda Finlay CBE The Rt. Hon, the Lord Hacking Professor Robert Hazell CBE Patricia Hitchcock OC Professor Jackie Hodgson Professor David Howarth Professor Rosemary Hunter FAcSS Professor Anna Lawson

lessica Lee

Andrew Lidbetter Nathalie Lieven OC George Lubega Guv Mansfield OC Alexandra Marks CBF Helen Mountfield OC Professor Linda Mulcahy Karyl Nairn QC Professor Martin Partington CBE QC Geoffrey Robertson OC Prof. Sir Nigel Rodley KBE Caroline Sheppard OBE Karamiit Singh CBE Rupert Skilbeck Catherine Smith Michael Smyth CBE OC (Hon) **Aaron Stephens** Professor Richard Susskind OBE Dr Leslie Thomas OC Victoria Wakefield

IUSTICE BOARD

Zahra Al-Rikabi

Roger Burlingame

Peter Binning

Walter Merricks CBE (Chair)

Nicholas Aleksander (Treasurer)

Liz Campbell Deba Das Amanda Finlay CBE Professor Richard de Friend lane Hickman N. Lynn Hiestand Theo Huckle OC Christina Liciaga Dr Hannah Quirk Sir Michael Tugendhat

IUSTICE STAFF

Director Andrea Coomber Director of Human Rights Policy Angela Patrick (until Sept 2016) Legal Director Iodie Blackstock Director of Development Keith Kibirango Director of Operations Samantha Burridge Head of Administrative Justice

Jean-Benoit Louveaux

Lawyer, Civil Justice

Rachel Jones

VOLUNTEERS Leslie Asante Eden Bernstein Kaniio Gauntlett Reine Radwan

THE JUSTICE 60

Nicholas Aleksander Charles Béar OC Adrian Beltrami QC Peter Binning Alan G Bovle OC Cadwalader, Wickersham & Taft LLP Marie Demetriou OC Michael Fealy QC Forensic Risk Alliance Freshfields Bruckhaus Deringer LLP Kay Georgiou The Rt. Hon. Dame Elizabeth Gloster DBE Charles Graham OC The Rt. Hon. Dominic Grieve OC MP Harbour Litigation Funding

N. Lvnn Hiestand The Rt. Hon. the Lord Hodge Mark Howard QC Daniel Iowell OC

Tonaghmore

Adam Kramer

Christina Liciaga

Richard Lissack OC

David & Linda Lakhdhir

The Rt. Hon, the Lord Kerr of

Ani Sirunyants

Gethin Thomas

Alastair Young

Bruce Macaulay Penny Madden QC Ali Malek OC Christopher Mallon Alexandra Marks CBE Iennifer McDermott Karyl Nairn QC (Chair of JUSTICE's Appeal Committee) Ionathan Nash OC Norton Rose Fulbright One Essex Court (in the memory of Alastair MacGregor QC) Andrew Onslow OC Chris & Carol Osborne Michael Todd OC Peter de Verneuil Smith 3 Verulam Buildings

INSTITUTIONAL FUNDERS

AB Charitable Trust The Allen & Overy Foundation Berwin Leighton Paisner LLP The Evan Cornish Foundation The Legal Education Foundation Paul Hamlyn Foundation Persula Foundation The Law Society Charity

SUPPORTING US Zahra Al-Rikabi American Bar Association Arcadian Library Australian High Commission UK Base Building Consultancy Ltd Bell Pottinger Global Advisory Berwin Leighton Paisner LLP Blake Morgan LLP **Brick Court Chambers** Tom Bullmore The Rt. Hon. Lord Carnwath of Notting Hill

Juliette Casey

Joanna Cherry QC MP Rosalind Comyn Gordon Dalvell Neil Deacon Dechert LLP Deutsche Bank Erskine Chambers Gerry Facenna QC The Faculty of Advocates Forensic Risk Alliance Fountain Court Chambers Freshfields Bruckhaus Deringer LLP Eric Fripp The Rt. Hon. Dominic Grieve OC MP Gryphon Property Partners Tim Haddow Oliver Jones The Rt. Hon, the Lord Kerr of Tonaghmore Kobre & Kim Law Society of Scotland Linklaters LLP

Lloyds Banking Group

Daniella Lock

Fred Mackintosh

Asaf Lubin

Martin Chamberlain OC

THANK YOU

JUSTICE Annual Report 2016 – 2017

Unbound Philanthropy REPRESENTING US, HOSTING US AND OTHERWISE

Lawver. Criminal Justice Tariq Desai (from August 2017) Legal Researcher Zoë Chapman **Fundraising Officer** Iane Collier Communications and Membership Coordinator Lizzy Jones (until October 2016) Membership Coordinator Rumina Ali (from October 2016) Communications Coordinator Amy Hall (from October 2016) Legal Administrator Iosie Williams Student Network Fellow Harley Freemantle (until August 2016) Legal Fellow Pouneh Ahari (from January 2017) INTERNS Laetitia Belsack Melanie Blair

Louise Harel

Chevan Ilangaratne

Harmish Mehta

Kitan Ososami

THANK YOU

THANK YOU

Mishcon de Reva Margaret Mitchell MSP Iulianne Kerr Morrison Professor Tom Mullen Karvl Nairn OC The Rt. Hon, the Lord Neuberger of Abbotsbury Norton Rose Fulbriaht Pinsent Masons Red Lion Chambers Sir Ernest Ryder John Scott QC Shearman and Sterling LLP Skadden, Arps, Slate, Meagher, & Flom LLP SpaceInvader Leo E. Strine. Ir The Rt. Hon. Lord Thomas of Cwmgiedd Ashley Underwood QC The Rt. Hon. Sir Geoffrey Vos Harriet Wistrich

Thanks also to the working parties and the people who have given evidence to them, too numerous to mention here, but led by their

dedicated chairs Nathalie Lieven QC. Sir David Latham, Lord Eassie and Sir Ross Cranston.

SPEAKERS Ionathan Auburn Mungo Bovev OC Paul Bowen OC The Rt. Hon. Sir Michael Briggs Kirsty Brimelow OC Robert Buckland OC MP Ulele Burnham Kenneth Campbell OC The Rt. Hon. Alistair Carmichael MP Lord Carnwath of Notting Hill Baroness Shami Chakrabarti of Kennington in the Borough of Lambeth CBE Professor lames Chalmers Joanna Cherry QC MI David Chirico Lord Clarke of Stone-cum-Ebony Jocelyn Cockburn Ionathan Cooper OBE Dr Ian Culik Deba Das

Chantal-Aimée Doerries QC

The Rt. Hon. the Lord Falconer of Thoroton QC Maria Fletcher Deirdre Fottrell OC Caoilfhionn Gallagher QC Michelle Gordon Christine Grahame MSP The Rt. Hon. Dominic Grieve QC MP John Halford Alison Harvey Richard Hermer OC Max Hill OC The Rt. Hon. the Lord Hodge John Hughes Raza Husain OC Deputy Senior District Iudae Tanweer Ikram Schona Jolly QC Phillippa Kaufmann OC Baroness Kennedy of The Shaws QC The Rt Hon, the Lord Kerr of Tonaghmore The Rt. Hon. Lord Justice Leveson Baroness Ludford Rona Mackav MSP The Lord Marks of Henley-on-Thames QC

It Col Rev Nicholas Mercer Sonali Naik Lord Neuberger of Abbotsbury Kate O'Rourke Derek Ogg QC Robert Palmer The Hon, Lady Scott Vaneeta Sharma Catherine Smith Sara Smith Tim Smith Ion Snow Sir Keir Starmer KCB OC MP Jonathan Swift QC Lord Thomas of Cwmgiedd Lord Advocate James Wolffe OC

18

FRIENDS OF JUSTICE

Ralph Aldwinckle Nicholas Aleksander Zahra Al-Rikabi Clive Baldwin Dijen Basu QC Sir David Bean Cvrus Benson Sir Franklin Delow Berman KCMG OC

His Honour Inigo Bing

Peter Binning Katie Bradford Philip Broke The Rt. Hon. Sir Henry Brooke CMG Simon Brown Diane Burleigh OBE Anthony Burton CBE Lord Carlile of Berriew OC CBE Peter Carter OC Nick Child Rachel Cooper Sir Ross Cranston Gordon Dalyell Deba Das Professor Richard de Friend David De Saxe Matthew Denney Penelope Draffan Harold Driver **Anthony Edwards** Gerald Facenna OC Peter Farren Amanda Finlay CBE Sir Robert Francis QC Eric W B Fripp Daniel Gal

Dame lanet Gaymer DBE QC

Professor Conor Gearty Stephen Gentle Dr James George Niael Giffin Ionathan Glasson OC Paul Grav Robert Ham OC Patrick Harvie MSP Philip Havers QC Professor Robert Hazell CBE Javan Herberg QC Henrietta Hill QC Helen Hobhouse Alexander Horne His Hon Michael Horowitz QC Theo Huckle OC Daniel Hunt Del Hunter Sir Stephen Irwin Professor Sir Francis Jacobs Paul Jarvis Andrew Jefferies QC Michel Kallipetis QC John Kellock Neil Kina Her Hon Frances Kirkham CBE

Adam Kramer

His Hon Judge Stephen Kramer OC David Lakhdhir Linda Lakhdhir Sarah Leigh Richard Leiper OC Lord Lester of Herne Hill OC The Rt. Hon. Sir Brian Leveson Philip Lewis Andrew Lidbetter Dr Lvnne Livesev Andrew Lockley Baroness Ludford Colin Macneill Charles Maggs Guy Mansfield QC Alexandra Marks CBF Lewis Marks OC Paul Martenstyn Rory McAlpine Dominic McCahill Walter Merricks CBE Dr Eric Metcalfe Gavin Millar OC Clare Montgomery QC Allan Murray-Jones Sandie Okoro

Professor Dawn Oliver

Su Mei Ona Sarah Panizzo Professor Martin Partington CBE QC Conall Patton Rachel Pierce Nigel Pleming QC Alison Pople OC Charles Prest Prof. Sir Nigel Rodley KBE Professor Philippe Sands OC Caroline Shea OC Derek Sloan Jerry L. Smith Roger Stewart QC Iemima Stratford OC Iohn Tackaberry OC William Taylor QC Patrick Teague Nigel Tozzi QC Ben Valentin OC Victoria Wakefield Bernard Weatherill OC Dr Philippa Webb Sylvia White Henry Witcomb QC

lames Wood QC

Charles Wynn-Evans

JUSTICE 59 Carter Lane London EC4V 5AQ

Tel 020 7329 5100

Fax 020 7329 5055

Email admin@justice.org.uk Website www.justice.org.uk Twitter @JUSTICEhq Facebook @hqJUSTICE