

United States District Court for the Western District of Missouri Criminal Justice Act Plan

I.	Authority	4
II.	Statement of Policy	4
	A. Objectives	4
	B. Compliance.....	4
III.	Definitions.....	5
	A. Representation	5
	B. Appointed Attorney	5
	C. CJA Administrator.....	5
IV.	Determination of Eligibility for CJA Representation	5
	A. Subject Matter Eligibility.....	5
	1. Mandatory	5
	2. Discretionary	6
	3. Ancillary Matters.....	7
	B. Financial Eligibility	8
	1. Presentation of Accused for Financial Eligibility Determination.....	8
	2. Factual Determination of Financial Eligibility	9
V.	Timely Appointment of Counsel	10
	A. Timing of Appointment	10
	B. Responsibility of the Court and Law Enforcement.....	10
	C. Pretrial Service Interview	10
	D. Retroactive Appointment of Counsel	11
VI.	Provision of Representational Services	11
	A. Federal Public Defender and Private Counsel	11
	B. Administration	11
	C. Apportionment of Cases	11
	D. Number of Counsel	11
	E. Capital Cases	11
VII.	Federal Public Defender Organization	12
	A. Establishment of the Federal Public Defender Organization and the Federal Public Defender's Capital Habeas Unit	12

B.	Standards	12
C.	Professional Conduct	12
D.	Training	12
VIII.	CJA Panel Attorney District Representative (PADR)	13
A.	Terms.....	13
B.	How CJA Panel Attorney District Representatives are Chosen	13
C.	Responsibilities of the CJA Panel Attorney District Representative	13
IX.	CJA Panel of Private Attorneys	14
A.	Establishment of the CJA Panel Committee	14
B.	Duties of the CJA Committee	15
1.	Membership	15
2.	Recruitment	15
3.	Annual Report	15
4.	Removal	15
5.	Training	16
6.	Mentoring	16
X.	Establishment of the CJA Panel	16
A.	Approval of CJA Panel.....	16
B.	Size of CJA Panel.....	16
C.	Qualifications and Membership of the CJA Panel.....	17
1.	Application	17
2.	Equal Opportunity	17
3.	Eligibility	17
4.	Appointment to CJA Panel	18
5.	Terms of CJA Panel Members	18
6.	Reappointment of CJA Panel Members	18
XI.	Removal from the CJA Panel	19
A.	Mandatory Removal	19
B.	Notification of Disciplinary Proceedings.....	19
C.	Discretionary Removal	19
1.	Duties of the CJA Committee.....	19
2.	Duties of the Court	20
3.	No Property Interest.....	21
XII.	CJA Panel Attorney Appointment in Non-Capital Cases	21
A.	Appointment List	21

B.	Appointment Procedures	22
XIII.	Duties of CJA Panel Members.....	22
A.	Standards and Professional Conduct.....	22
B.	Training and Continuing Legal Education	23
C.	Facilities and Technology Requirements	23
D.	Continuing Representation	23
E.	Miscellaneous	24
1.	Case Budgeting	24
2.	No Receipt of Other Payment	24
3.	Redetermination of Need	24
XIV.	Compensation of CJA Panel Attorneys	24
A.	Policy of the Court Regarding Compensation	24
B.	Payment Procedures	24
XV.	Investigative, Expert, and Other Services.....	25
A.	Financial Eligibility	25
B.	Applications	25
C.	Compliance.....	25
XVI.	Appointment of Counsel and Case Management in CJA Capital Cases	25
A.	Applicable Legal Authority	25
B.	General Applicability and Appointment of Counsel Requirements.....	26
C.	Appointment of Trial Counsel in Federal Death-Eligible Cases	27
1.	General Requirements	28
2.	Qualifications of Learned Counsel	29
3.	Qualifications of Second and Additional Counsel.....	30
D.	Appointment and Qualifications of Direct Appeal Counsel in Federal Death Penalty Cases.....	30
E.	Appointment and Qualifications of Post-Conviction Counsel in Federal Death Penalty Cases (28 U.S.C. § 2255)	31
F.	Appointment and Qualifications of Counsel in Federal Capital Habeas Corpus Proceedings (28 U.S.C. § 2254).....	32
XVII.	Effective Date	33

United States District Court for the
Western District of Missouri
Criminal Justice Act Plan

I. Authority

Under the [Criminal Justice Act \(CJA\) of 1964, as amended, 18 U.S.C. § 3006A](#), and [Guide to Judiciary Policy \(Guide\), Volume 7A](#), the judges of the United States District Court for the Western District of Missouri adopt this Plan, as approved by the circuit, for furnishing representation in federal court for any person financially unable to obtain adequate representation in accordance with the CJA.

II. Statement of Policy

A. Objectives

The objectives of this Plan are:

1. to attain the goal of equal justice under the law for all persons;
2. to provide all eligible persons with timely appointed counsel services that are consistent with the best practices of the legal profession, are cost-effective, and protect the independence of the defense function so that the rights of individual defendants are safeguarded and enforced; and
3. to particularize the requirements of the CJA, the USA Patriot Improvement and Reauthorization Act of 2005 (recodified at [18 U.S.C. § 3599](#)), and *Guide*, Vol. 7A, in a way that meets the needs of this district.

This Plan must therefore be administered so that those accused of a crime, or otherwise eligible for services under the CJA, will not be deprived of the right to counsel, or any element of representation necessary to an effective defense, due to lack of financial resources.

B. Compliance

1. The court, its clerk, the federal public defender organization, attorneys provided by a bar association or legal aid agency, and private attorneys appointed under the CJA must comply with *Guide*, Vol. 7A, approved by the Judicial Conference of the United States or its Committee on Defender Services, and with this Plan.

2. The court will ensure that a current copy of the CJA Plan is made available on the court's website, and provided to CJA counsel upon the attorney's designation as a member of the CJA panel of private attorneys (CJA Panel).

III. Definitions

A. Representation

"Representation" includes counsel and investigative, expert, and other services.

B. Appointed Attorney

"Appointed attorney" is an attorney designated to represent a financially eligible person under the CJA and this Plan. Such attorneys include private attorneys, the Federal Public Defender and staff attorneys of the federal public defender organization, and attorneys provided by a bar association or legal aid agency.

C. CJA Administrator

"CJA Administrator" is a person designated by the court to administer the CJA Panel.

IV. Determination of Eligibility for CJA Representation

A. Subject Matter Eligibility

1. Mandatory

Representation **must** be provided for any financially eligible person who:

- a. is charged with a felony or with a Class A misdemeanor;
- b. is a juvenile alleged to have committed an act of juvenile delinquency as defined in [18 U.S.C. § 5031](#);
- c. is charged with a violation of probation, or faces a change of a term or condition of probation (unless the modification sought is favorable to the probationer and the government has not objected to the proposed change);
- d. is under arrest, when such representation is required by law;

- e. is entitled to appointment of counsel in parole proceedings;
- f. is charged with a violation of supervised release or faces modification, reduction, or enlargement of a condition, or extension or revocation of a term of supervised release;
- g. is subject to a mental condition hearing under [18 U.S.C. chapter 313](#);
- h. is in custody as a material witness;
- i. is seeking to set aside or vacate a death sentence under 28 U.S.C. § 2254 or § 2255;
- j. is entitled to appointment of counsel in verification of consent proceedings in connection with a transfer of an offender to or from the United States for the execution of a penal sentence under [18 U.S.C. § 4109](#);
- k. is entitled to appointment of counsel under the Sixth Amendment to the Constitution; or
- l. faces loss of liberty in a case and federal law requires the appointment of counsel.

2. Discretionary

Whenever a district judge or magistrate judge determines that the interests of justice so require, representation **may** be provided for any financially eligible person who:

- a. is charged with a petty offense (Class B or C misdemeanor, or an infraction) for which a sentence to confinement is authorized;
- b. is seeking relief under [28 U.S.C. §§ 2241, 2254](#), or other than to set aside or vacate a death sentence;
- c. is charged with civil or criminal contempt and faces loss of liberty;
- d. has been called as a witness before a grand jury, a court, the Congress, or a federal agency or commission which has the power to compel testimony, and there is reason to believe, either prior to or during testimony, that the witness

could be subject to a criminal prosecution, a civil or criminal contempt proceeding, or face loss of liberty;

- e. has been advised by the United States attorney or a law enforcement officer that they are the target of a grand jury investigation;
- f. is proposed by the United States attorney for processing under a pretrial diversion program; or
- g. is held for international extradition under [18 U.S.C. chapter 209](#).

3. Ancillary Matters

Representation may also be provided for financially eligible persons in ancillary matters appropriate to the criminal proceedings under 18 U.S.C. § 3006A(c). In determining whether representation in an ancillary matter is appropriate to the criminal proceedings, the court should consider whether such representation is reasonably necessary:

- a. to protect a constitutional right;
- b. to contribute in some significant way to the defense of the principal criminal charge;
- c. to aid in preparation for the trial or disposition of the principal criminal charge;
- d. to enforce the terms of a plea agreement in the principal criminal charge;
- e. to preserve the claim of the CJA client to an interest in real or personal property subject to civil forfeiture proceeding under [18 U.S.C. § 983](#), [19 U.S.C. § 1602](#), [21 U.S.C. § 881](#), or similar statutes, which property, if recovered by the client, may be considered for reimbursement under [18 U.S.C. § 3006A\(f\)](#); or
- f. to effectuate the return of real or personal property belonging to the CJA client, which may be subject to a motion for return of property under [Fed. R. Crim. P. 41\(g\)](#), which property, if recovered by the client, may be considered for reimbursement under [18 U.S.C. § 3006A\(f\)](#).

B. Financial Eligibility

1. Presentation of Accused for Financial Eligibility Determination

a. Duties of Law Enforcement

- (i) Upon arrest, and where the defendant has not retained or waived counsel, federal law enforcement officials must promptly notify, telephonically or electronically, the appropriate court personnel.
- (ii) Employees of law enforcement agencies should not participate in the completion of the financial affidavit or seek to obtain information concerning financial eligibility from a person requesting the appointment of counsel.

b. Duties of United States Attorney's Office

- (i) Upon the return or unsealing of an indictment or the filing of a criminal information, and where the defendant has not retained or waived counsel, the United States attorney or their delegate will promptly notify, telephonically or electronically, appropriate court personnel.
- (ii) Upon issuance of a target letter, and where the individual has not retained or waived counsel, the United States attorney or their delegate must promptly notify, telephonically or electronically, the appropriate court personnel. The United States Attorney's Office must promptly notify the court of any actual or potential conflict with the target and the federal public defender.
- (iii) Employees of the United States Attorney's Office should not participate in the completion of the financial affidavit or seek to obtain information concerning financial eligibility from a person requesting the appointment of counsel.

c. Duties of Federal Public Defender

- (i) In cases in which the Federal Public Defender has been appointed, the office will:

- immediately investigate and determine whether an actual or potential conflict exists; and
- in the event of an actual or potential conflict, promptly notify the court to facilitate the timely appointment of other counsel.

2. Factual Determination of Financial Eligibility

- a. In every case where appointment of counsel is authorized under [18 U.S.C. § 3006A\(a\)](#) and related statutes, the court must advise the person that he or she has a right to be represented by counsel throughout the case and that, if so desired, counsel will be appointed to represent the person if he or she is financially unable to obtain counsel.
- b. The court will appoint counsel when requested to do so by a defendant. It is the duty of appointed counsel to consult with the defendant, complete the financial eligibility affidavit using Form CJA 23 and present it to the court at the earliest opportunity.
- c. The determination of eligibility for representation under the CJA is a judicial function to be performed by the court after making appropriate inquiries concerning the person's financial eligibility. Other employees of the court may be designated to obtain or verify the facts relevant to the financial eligibility determination.
- d. In determining whether a person is "financially unable to obtain counsel," consideration should be given to the cost of providing the person and his or her dependents with the necessities of life, the cost of securing pretrial release, asset encumbrance, and the likely cost of retained counsel.
- e. The initial determination of eligibility must be made without regard to the financial ability of the person's family to retain counsel unless their family indicates willingness and ability to do so promptly.
- f. Any doubts about a person's eligibility should be resolved in the person's favor; erroneous determinations of eligibility may be corrected at a later time.
- g. If at any time after the appointment of counsel a judge finds that a person provided representation is financially able to

obtain counsel or make partial payment for the representation, the judge may terminate the appointment of counsel or direct that any funds available to the defendant be paid as provided in [18 U.S.C. § 3006A\(f\)](#).

- h. If at any stage of the proceedings a judge finds that a person is no longer financially able to pay retained counsel, counsel may be appointed in accordance with the general provisions set forth in this Plan.

V. Timely Appointment of Counsel

A. Timing of Appointment

Counsel must be provided to eligible persons as soon as feasible in the following circumstances, whichever occurs earliest:

1. after they are taken into custody;
2. when they appear before a magistrate or district judge;
3. when they are formally charged or notified of charges if formal charges are sealed; or
4. when a magistrate or district judge otherwise considers appointment of counsel appropriate under the CJA and related statutes.

B. Responsibility of the Court and Law Enforcement

To effectuate this objective, federal law enforcement and prosecutorial agencies in this district, and those acting on their behalf, shall promptly ask any person who is in custody, or who might otherwise be entitled to counsel under the Act, whether the person desires court appointed counsel, and shall, in such cases in which the person indicates that he or she does seek representation, promptly arrange to have the person presented before a United States magistrate or district judge for determination of financial eligibility and assignment of counsel.

C. Pretrial Service Interview

A Pretrial Services Officer shall conduct an initial interview of a defendant to assist the court in deciding whether a defendant will be released or kept in custody pending trial. The Pretrial Services Officer shall advise the defendant of the right to speak with a lawyer before answering questions, and shall further advise the defendant that if the defendant

cannot afford a lawyer, one will be appointed. The Pretrial Services Officer will only ask those questions necessary to complete the initial pretrial report, and will not ask questions concerning the substantive offense or the alleged relevant conduct. This interview may be conducted prior to the appointment of counsel, but the interview shall be immediately terminated if the defendant requests to speak with a lawyer at any time during the interview.

D. Retroactive Appointment of Counsel

Appointment of counsel may be made retroactive to include representation provided prior to appointment.

VI. Provision of Representational Services

A. Federal Public Defender and Private Counsel

This Plan provides for representational services by the federal public defender organization and for the appointment and compensation of private counsel from a CJA Panel list maintained by the court in cases authorized under the CJA and related statutes.

B. Administration

Administration of the CJA Panel, as set forth in this Plan, is hereby delegated and assigned to the court.

C. Apportionment of Cases

Where practical and cost effective, private attorneys from the CJA Panel will be appointed in a substantial proportion of the cases in which the accused is determined to be financially eligible for representation under the CJA. "Substantial" will usually be defined as a minimum of twenty-five percent (25%) of the annual CJA appointments.

D. Number of Counsel

More than one attorney may be appointed in any case determined by the court to be extremely difficult.

E. Capital Cases

Procedures for appointment of counsel in cases where the defendant is charged with a crime that may be punishable by death, or is seeking to vacate or set aside a death sentence in proceedings under 28 U.S.C. §§ 2254 or 2255, are set forth in [section XVI of this Plan](#).

VII. Federal Public Defender Organization

A. Establishment of the Federal Public Defender Organization and the Federal Public Defender's Capital Habeas Unit

The Federal Public Defender Organization for the Western District of Missouri, established in this district under the provisions of the CJA, is recognized as the Federal Defender Organization for this district and is responsible for providing defense services on appointment throughout this district.

Additionally, the Eighth Circuit established the Western Missouri Federal Public Defender Organization's capital habeas unit (CHU) as a statewide CHU, responsible for providing federal capital habeas representation in cases originating in both the Western and Eastern Districts of Missouri. Accordingly, appointment of the Western Missouri CHU to federal Capital habeas cases in the Eastern District of Missouri shall not require notice to the Chief Judge of the Eighth Circuit or the approval of the Administrative Office of the U.S. Courts' Defender Services Office.

B. Standards

The federal public defender organization must provide high quality representation consistent with the best practices of the legal profession and commensurate with those services rendered when counsel is privately retained. See *Polk County v. Dodson*, 454 U.S. 312, 318 (1981) ("Once a lawyer has undertaken the representation of an accused, the duties and obligations are the same whether the lawyer is privately retained, appointed, or serving in a legal aid or defender program." (quoting ABA Standards for Criminal Justice section 4-3.9 (2d ed. 1980))).

C. Professional Conduct

The federal public defender organization must conform to the highest standards of professional conduct, including but not limited to the American Bar Association's Model Rules of Professional Conduct/American Bar Association's Model Code of Professional Conduct/Code of Conduct for Federal Public Defender Employees/Model Code of Conduct for Federal Community Defender Employees.

D. Training

The Federal Public Defender will assess the training needs of federal public defender staff and in coordination with the CJA Panel Attorney

District Representative, the training needs of the local panel attorneys, and provide training opportunities and other educational resources.

VIII. CJA Panel Attorney District Representative (PADR)

- A. Terms. The PADR will serve a three-year term and may serve additional terms if the representative is willing to continue to serve and to play an active role as the representative.
- B. How CJA Panel Attorney District Representatives are Chosen. The Federal Public Defender advises the Chief District Judge when a local panel attorney should be appointed as the district's PADR, or that the term of the current PADR may be extended. After consulting with the Federal Public Defender, the Chief District Judge selects and appoints a PADR or extends the term of the current PADR. The Federal Public Defender provides the name and contact information of the PADR to the Office of Defender Services, Administrative Office of the United States Courts.
- C. Responsibilities of the CJA Panel Attorney District Representative. The PADR will:
 - 1. Attend the National Conference of CJA Panel Attorney District Representatives and be an active participant in the conference.
 - 2. Serve as a liaison between the CJA Panel and
 - a. the federal public defender organization;
 - b. the court in this district; and
 - c. the Office of Defender Services, Administrative Office of the United States Courts.
 - 3. Actively participate in panel attorney matters in the district by:
 - a. communicating regularly with local panel attorneys about panel attorney issues, training needs, and case administration;
 - b. communicating regularly with the district court and the Federal Public Defender about local panel attorney issues and following up on action items arising from the National Conference of CJA Panel Attorney District Representatives;

- c. assisting in the planning for training events for the district's CJA panel attorneys; and
 - d. serving on or recommending a local attorney to serve on the CJA Panel Committee, the district's Federal Practice Committee and committees in the district affecting the operation of the CJA Plan.
- 4. Work generally toward improvement of the quality of representation as well as the conditions under which panel attorneys provide representation.

IX. CJA Panel of Private Attorneys

A. Establishment of the CJA Panel Committee

- 1. A CJA Panel Committee ("CJA Committee") will be established by the court. The CJA Committee will consist of one district judge, one magistrate judge, the Federal Public Defender, the CJA Panel Attorney District Representative (PADR), a criminal defense attorney who practices regularly in the district who may be a CJA panel member, and an ex officio staff member employed by the court who will act as administrative coordinator.
- 2. The Chief District Judge or his/her designee, in consultation with the Federal Public Defender and the PADR, will select a district and magistrate judge and CJA panel attorney for the CJA Committee.
- 3. The district and magistrate judges, as well as the Federal Public Defender or his/her representative, and the district's PADR are permanent members of the CJA Committee.

Membership on the CJA Committee for all non-permanent members will be for a term of three years and may be extended for an additional three years. Members' terms will be staggered to ensure continuity on the CJA Committee.

- 4. The CJA Committee will meet at least twice a year and at any time the court asks the CJA Committee to consider an issue.

B. Duties of the CJA Committee

1. Membership

Examine the qualifications of applicants for membership on the CJA Panel and recommend to the Chief District Judge the approval of those attorneys who are deemed qualified and the rejection of the applications of those attorneys deemed unqualified.

2. Recruitment

Engage in recruitment efforts to establish a diverse panel and ensure that all qualified attorneys are encouraged to participate in the furnishing of representation in CJA cases.

3. Annual Report

Review the operation and administration of the CJA Panel over the preceding year, and recommend any necessary or appropriate changes to the Chief District Judge concerning:

- a. the size of the CJA Panel;
- b. the recruitment of qualified and diverse attorneys as required and set forth in this Plan; and
- c. recurring issues or difficulties encountered by panel members or their CJA clients.

4. Removal

Recommend to the Chief District Judge, or the chief judge's designee, the removal of any CJA panel member who:

- a. fails to satisfactorily fulfill the requirements of CJA panel membership during their term of service, including the failure to provide high quality representation to CJA clients; or
- b. has engaged in other conduct such that his or her continued service on the CJA Panel is inappropriate.

See also Section X.C.5.

5. Training

Assist the federal public defender office in providing training for the CJA Panel on substantive and procedural legal matters affecting representation of CJA clients.

6. Mentoring

Appoint experienced CJA panel members to serve on a subcommittee to create and administer a mentoring program designed to identify and help prepare viable candidates to qualify for consideration for appointment to the CJA Panel. Experienced members of the criminal defense bar who have practiced extensively in the federal courts will be selected to serve as mentors. The subcommittee will review the mentee applications, make recommendations concerning their participation in the mentoring program, identify appropriate cases for the mentoring program, evaluate the success of the mentoring program, and provide guidance to the mentors.

X. Establishment of the CJA Panel

A. Approval of CJA Panel

1. Those CJA panel attorneys who have provided CJA representation in the 24 months preceding the adoption of the Plan and who are eligible and willing to be appointed to provide representation under the CJA will make up the CJA Panel pending selection of an updated panel by the CJA Committee and the court.
2. The chair of the CJA Committee shall seek applications from attorneys who are eligible and willing to be appointed to provide representation under the CJA pursuant to this Plan. At least once a year, the CJA Committee shall examine the qualifications of applicants for membership on the CJA Panel and recommend to the Chief District Judge the approval of those attorneys who are deemed qualified and the rejection of the applications of those attorneys deemed unqualified.

B. Size of CJA Panel

1. The size of the CJA Panel will be determined by the CJA Committee based on the caseload and activity of the panel members, subject to review and approval by the court.

2. The CJA Panel must be large enough to provide a sufficient number of experienced attorneys to handle the CJA caseload, yet small enough so that CJA panel members will receive an adequate number of appointments to maintain their proficiency in federal criminal defense work enabling them to provide high quality representation consistent with the best practices of the legal profession and commensurate with those services rendered when counsel is privately retained. Appointment in four to six cases per year would appear to be the optimal number of appointments to achieve this goal.

C. Qualifications and Membership on the CJA Panel

1. Application

Application forms for membership on the CJA Panel are available from the court.

2. Equal Opportunity

All qualified attorneys are encouraged to participate in the furnishing of representation in CJA cases.

3. Eligibility

- a. Applicants for the CJA Panel must be members in good standing of the federal bar of this district and of any other bars of which they are a member.
- b. Applicants must possess strong litigation skills and demonstrate proficiency with the federal sentencing guidelines, federal sentencing procedures, the Bail Reform Act, the Federal Rules of Criminal Procedure, and the Federal Rules of Evidence.
- c. Applicants must have significant experience representing persons charged with serious criminal offenses and demonstrate a commitment to the defense of people who lack the financial means to hire an attorney.
- d. Attorneys who do not possess the experience set forth above but believe they have equivalent other experience are encouraged to apply and set forth in writing the details of that experience for the CJA Committee's consideration.

4. Appointment to CJA Panel

After considering the recommendations of the CJA Committee, the Chief District Judge, or the designee of the chief judge, will appoint attorneys to or remove attorneys from the CJA Panel. Due to the highly complex and demanding nature of capital and habeas corpus cases, special procedures will be followed for the eligibility and appointment of counsel in such cases. See [Section XVI of this Plan](#).

5. Terms of CJA Panel Members

To establish staggered CJA membership terms, the updated CJA Panel selected by the CJA Committee and the court will be divided into three groups, equal in number. Initially, members will be assigned to one of the three groups on a random basis. Members of the first group will continue to serve on the CJA Panel for a term of one year, members of the second group will continue to serve on the CJA Panel for a term of two years, and members of the third group will continue to serve on the CJA Panel for a term of three years. Thereafter, attorneys admitted to membership on the CJA Panel will each serve for a term of three years, subject to the reappointment procedures set forth in this Plan.

6. Reappointment of CJA Panel Members

- a. The CJA Administrator will notify CJA panel members, prior to the expiration of their current term, of the need to apply for reappointment to the CJA Panel.
- b. A member of the CJA Panel who wishes to be considered for reappointment must apply for appointment to an additional term at least three months prior to the expiration of his or her current term.
- c. The CJA Committee will solicit input concerning the quality of representation provided by lawyers seeking reappointment.
- d. The CJA Committee also will consider how many cases the CJA panel member has accepted and declined during the review period, whether the member has participated in training opportunities, whether the member has been the subject of any complaints, and whether the member continues to meet the prerequisites and obligations of CJA panel members as set forth in this Plan.

XI. Removal from the CJA Panel

A. Mandatory removal

Any member of the CJA Panel who is suspended or disbarred from the practice of law by the state court before whom such member is admitted, or who is suspended or disbarred from this court or any federal court, will be removed from the CJA Panel immediately.

B. Notification of Disciplinary Proceedings

The CJA Committee will notify the Chief District Judge, or his or her designee, upon learning that any licensing authority, grievance committee, or administrative body has taken action against a panel member, or when a finding of probable cause, contempt, sanction, or reprimand has been issued against the panel member by any state or federal court.

C. Discretionary Removal

1. Duties of the CJA Committee

a. Investigate

Complaints concerning the performance of a CJA panel attorney may be directed to the CJA Committee, which will determine whether further investigation is necessary. A complaint need not follow any particular form, but it must be in writing and state the alleged deficiency with specificity.

b. Notice

When conducting an investigation, the CJA Committee will notify the panel member of the specific allegations.

c. Response

A panel member subject to investigation may respond in writing and appear, if so directed, before the CJA Committee or its subcommittee.

d. Protective action

Prior to disposition of any complaint, the CJA Committee may recommend temporary suspension or removal of the panel member from any pending case, or from the CJA

Panel, and may take any other protective action that is in the best interest of the client or the administration of this Plan.

e. Review and recommendation

After investigation, the CJA Committee may recommend dismissing the complaint, or recommend appropriate remedial action, including removing the attorney from the CJA Panel, limiting the attorney's participation to particular types or categories of cases, directing the attorney to complete specific CLE requirements before receiving further panel appointments, limiting the attorney's participation to handling cases that are directly supervised or overseen by another panel member or other experienced practitioner, or any other appropriate remedial action.

f. Final disposition by the court

The CJA Committee will forward its recommendation to the Chief District Judge for consideration and final disposition.

g. Confidentiality

Unless otherwise directed by the court, any information acquired concerning any possible disciplinary action, including any complaint and any related proceeding, will be confidential.

h. Notification

The Federal Public Defender will be immediately notified when any member of the CJA Panel is removed or suspended.

2. Duties of the Court

The court has the independent duty and authority to monitor the performance of panel attorneys and to remove a member from the CJA Panel when the quality of legal representation being provided is deemed by the court to be unsatisfactory. The court may remove an attorney from the CJA Panel for unsatisfactory representation, a violation of the local rules of the court, an ethical violation, or other appropriate reason.

a. Notice

If the court on its own evaluation determines that an attorney should be removed from the CJA Panel, the attorney should be provided prior notice of the removal with a brief oral or written statement of the reason(s) for it.

b. Response

A panel member whom the court has determined should be removed from the CJA Panel may respond to the notice in writing or appear, if so directed, before the court to respond in person.

c. Protective Action

Prior to providing notice and opportunity to respond as set forth above, the court, in its discretion, may temporarily suspend or remove an attorney from any pending case or the CJA Panel and take any other protective action that is in the best interests of the client or the administration of this Plan without prior notice if circumstances so require.

d. Confidentiality

Unless otherwise ordered by the court, any information acquired concerning any possible disciplinary action will be confidential.

e. Notification

The Federal Public Defender and the CJA Committee will be immediately notified when any member of the CJA Panel is removed or suspended by the court.

3. No Property Interest

None of these procedures create a property interest in being on or remaining on the CJA Panel.

XII. CJA Panel Attorney Appointment in Non-Capital Cases

A. Appointment List

The court will maintain a current list of all attorneys included on the CJA Panel, with current office addresses, email addresses, and

telephone numbers, as well as a statement of qualifications and experience.

B. Appointment Procedures

1. The court is responsible for overseeing the appointment of cases to CJA panel attorneys. The court will maintain a record of panel attorney appointments and, when appropriate, data reflecting the apportionment of appointments between attorneys from the Federal Public Defender office and panel attorneys.
2. Appointment of cases to CJA panel members may be made on a rotational basis. In a complex or otherwise difficult case, the court may appoint counsel outside of the normal rotation to ensure the defendant has sufficiently experienced counsel.
3. Under special circumstances, the court may appoint a member of the bar of the court who is not a member of the CJA Panel. Such special circumstances may include cases in which the court determines that the appointment of a particular attorney is in the interests of justice, judicial economy, or continuity of representation, or for any other compelling reason. Appointments made under this section will be reported to the CJA Committee.

XIII. Duties of CJA Panel Members

A. Standards and Professional Conduct

1. CJA panel members must provide high quality representation consistent with the best practices of the legal profession and commensurate with those services rendered when counsel is privately retained. See *Polk County v. Dodson*, 454 U.S. 312, 318 (1981) (“Once a lawyer has undertaken the representation of an accused, the duties and obligations are the same whether the lawyer is privately retained, appointed, or serving in a legal aid or defender program.” (quoting ABA Standards for Criminal Justice section 4-3.9 (2d ed. 1980))).
2. Attorneys appointed under the CJA must conform to the highest standards of professional conduct, including but not limited to the American Bar Association’s Model Rules of Professional Conduct/ American Bar Association’s Model Code of Professional Conduct.
3. CJA panel members must notify within 30 days the chair of the CJA Committee when any licensing authority, grievance committee, or administrative body has taken action against them,

or when a finding of contempt, sanction, or reprimand has been issued against the panel member by any state or federal court.

B. Training and Continuing Legal Education

1. Attorneys on the CJA Panel are expected to remain current with developments in federal criminal defense law, practice, and procedure, including the Recommendation for Electronically Stored Information (ESI) Discovery Production in Federal Criminal Cases.
2. Attorneys on the CJA Panel are encouraged to attend trainings sponsored by the Federal Public Defender.
3. Attorneys on the CJA Panel will be guided in their practice by the Federal Adaptation of the National Legal Aid and Defender Association Performance Guidelines for Criminal Defense Representations.
4. CJA panel members must attend 6 continuing legal education hours relevant to federal criminal practice annually.
5. Failure to comply with these training and legal education requirements may be grounds for removal from the CJA Panel.

C. Facilities and Technology Requirements

1. CJA panel attorneys must have facilities, resources, and technological capability to effectively and efficiently manage assigned cases.
2. CJA panel attorneys must comply with the requirements of electronic filing and eVoucher.
3. CJA panel attorneys must know and abide by procedures related to requests for investigative, expert, and other services.

D. Continuing Representation

Once counsel is appointed under the CJA, counsel will continue the representation until the matter, including appeals (unless provided otherwise by the Eighth Circuit's CJA plan) or review by certiorari, is closed; or until substitute counsel has filed a notice of appearance; or until an order is entered allowing or requiring the person represented to proceed pro se; or until the appointment is terminated by court order.

E. Miscellaneous

1. Case Budgeting

In non-capital representations of unusual complexity that are likely to become extraordinary in terms of cost, the court may require development of a case budget consistent with [Guide, Vol. 7A, Ch. 2, §§ 230.26.10–20](#). Counsel must notify the court if, at any time, they become aware that defense of the case is expected to exceed the statutory maximum.

2. No Receipt of Other Payment

Appointed counsel may not require, request, or accept any payment or promise of payment or any other valuable consideration for representation under the CJA, unless such payment is approved by order of the court.

3. Redetermination of Need

If at any time after appointment, counsel has reason to believe that a party is financially able to obtain counsel, or make partial payment for counsel, and the source of counsel's information is not protected as a privileged communication, counsel will advise the court.

XIV. Compensation of CJA Panel Attorneys

A. Policy of the Court Regarding Compensation

Providing fair compensation to appointed counsel is a critical component of the administration of justice. CJA panel attorneys must be compensated for time expended in court and time reasonably expended out of court, and reimbursed for expenses reasonably incurred.

B. Payment Procedures

1. Claims for compensation must be submitted on the appropriate CJA form through the court's eVoucher system.
2. Claims for compensation should be submitted no later than 45 days after final disposition of the case, unless good cause is shown.

3. Absent extraordinary circumstances, the court should act on CJA compensation claims within 45 days of submission, and vouchers should not be delayed or reduced for the purpose of diminishing Defender Services program costs in response to adverse financial circumstances.
4. Except in cases involving mathematical corrections, no claim for compensation submitted for services provided under the CJA will be reduced without affording counsel notice and the opportunity to be heard.

XV. Investigative, Expert, and Other Services

A. Financial Eligibility

Counsel for a person who is financially unable to obtain investigative, expert, or other services necessary for an adequate defense may request such services in an *ex parte* application to the court as provided in 18 U.S.C. § 3006A(e)(1), regardless of whether counsel is appointed under the CJA. Upon finding that the services are necessary, and that the person is financially unable to obtain them, the court must authorize counsel to obtain the services.

B. Applications

Requests for authorization of funds for investigative, expert, and other services must be submitted in an *ex parte* application to the court (using the court's eVoucher system) and must not be disclosed except with the consent of the person represented or as required by law or Judicial Conference policy.

C. Compliance

Counsel must comply with Judicial Conference policies set forth in [Guide, Vol. 7A, Ch. 3](#).

XVI. Appointment of Counsel and Case Management in CJA Capital Cases

A. Applicable Legal Authority

The appointment and compensation of counsel in capital cases and the authorization and payment of persons providing investigative, expert, and other services are governed by [18 U.S.C. §§ 3005, 3006A](#), and [3599](#), and [Guide, Vol. 7A, Ch. 6](#).

B. General Applicability and Appointment of Counsel Requirements

1. Unless otherwise specified, the provisions set forth in this section apply to all capital proceedings in the federal courts, whether those matters originated in a district court (federal capital trials) or in a state court (habeas proceedings under 28 U.S.C. § 2254). Such matters include those in which the death penalty may be or is being sought by the prosecution, motions for a new trial, direct appeal, applications for a writ of certiorari to the Supreme Court of the United States, all post-conviction proceedings under 28 U.S.C. §§ 2254 or 2255 seeking to vacate or set aside a death sentence, applications for stays of execution, competency proceedings, proceedings for executive or other clemency, and other appropriate motions and proceedings.
2. Any person charged with a crime that may be punishable by death who is or becomes financially unable to obtain representation is entitled to the assistance of appointed counsel throughout every stage of available judicial proceedings, including pretrial proceedings, trial, sentencing, motions for new trial, appeals, applications for writ of certiorari to the Supreme Court of the United States, and all available post-conviction processes, together with applications for stays of execution and other appropriate motions and procedures, competency proceedings, and proceedings for executive or other clemency as may be available to the defendant. See [18 U.S.C. § 3599\(e\)](#).
3. Qualified counsel must be appointed in capital cases at the earliest possible opportunity.
4. Given the complex and demanding nature of capital cases, where appropriate, the court will utilize the expert services available through the Administrative Office of the United States Courts (AO), Defender Services Death Penalty Resource Counsel projects ("Resource Counsel projects") which include: (1) Federal Death Penalty Resource Counsel and Capital Resource Counsel Projects (for federal capital trials), (2) Federal Capital Appellate Resource Counsel Project, (3) Federal Capital Habeas § 2255 Project, and (4) National and Regional Habeas Assistance and Training Counsel Projects (§ 2254). These counsel are death penalty experts who may be relied upon by the court for assistance with selection and appointment of counsel, case budgeting, and legal, practical, and other matters arising in federal capital cases.
5. The Federal Public Defender should promptly notify and consult with the appropriate Resource Counsel projects about potential

and actual federal capital trial, appellate, and habeas corpus cases, and consider their recommendations for appointment of counsel.

6. The presiding judge may appoint an attorney furnished by a state or local public defender organization or legal aid agency or other private, non-profit organization to represent a person charged with a capital crime or seeking federal death penalty habeas corpus relief provided that the attorney is fully qualified. Such appointments may be in place of, or in addition to, the appointment of a federal public defender organization or a CJA panel attorney or an attorney appointed pro hac vice. See [18 U.S.C. § 3006A\(a\)\(3\)](#).
7. All attorneys appointed in federal capital cases must be well qualified, by virtue of their training, commitment, and distinguished prior capital defense experience at the relevant stage of the proceeding, to serve as counsel in this highly specialized and demanding litigation.
8. All attorneys appointed in federal capital cases must have sufficient time and resources to devote to the representation, taking into account their current caseloads and the extraordinary demands of federal capital cases.
9. All attorneys appointed in federal capital cases should comply with the [American Bar Association's 2003 Guidelines for the Appointment and Performance of Defense Counsel in Death Penalty Cases](#) (Guidelines 1.1 and 10.2 et seq.), and the [2008 Supplementary Guidelines for the Mitigation Function of Defense Teams in Death Penalty Cases](#).
10. All attorneys appointed in federal capital cases should consult regularly with the appropriate Resource Counsel projects.
11. Questions about the appointment and compensation of counsel and the authorization and payment of investigative, expert, and other service providers in federal capital cases should be directed to the AO Defender Services Office, Legal and Policy Division Duty Attorney at 202-502-3030 or via email at ods_lpb@ao.uscourts.gov.

C. Appointment of Trial Counsel in Federal Death-Eligible Cases¹

¹ The Judicial Conference adopted detailed recommendations on the appointment and compensation of counsel in federal death penalty cases in 1998 ([JCUS-SEP 98](#), p. 22). In September 2010, the Defender Services Committee endorsed revised commentary to the Judicial Conference's 1998 recommendations. [CJA Guidelines, Vol. 7A, Appx. 6A \(Recommendations and Commentary](#)

1. General Requirements

- a. Appointment of qualified capital trial counsel must occur no later than when a defendant is charged with a federal criminal offense where the penalty of death is possible. See [18 U.S.C. § 3005](#).
- b. To protect the rights of an individual who, although uncharged, is the subject of an investigation in a federal death-eligible case, the court may appoint capital-qualified counsel upon request, consistent with Sections C.1, 2, and 3 of these provisions.
- c. At the outset of every capital case, the court must appoint two attorneys, at least one of whom meets the qualifications for “learned counsel” as described below. If necessary for adequate representation, more than two attorneys may be appointed to represent a defendant in a capital case. See [18 U.S.C. § 3005](#).
- d. When appointing counsel, the judge must consider the recommendation of the Federal Public Defender who will consult with Federal Death Penalty Resource Counsel to recommend qualified counsel. See [18 U.S.C. § 3005](#).
- e. To effectuate the intent of 18 U.S.C. § 3005 that the Federal Public Defender’s recommendation be provided to the court, the judge should ensure the Federal Public Defender has been notified of the need to appoint capital-qualified counsel.
- f. Reliance on a list for appointment of capital counsel is not recommended because selection of trial counsel should account for the particular needs of the case and the defendant, and be based on individualized recommendations from the Federal Public Defender in conjunction with the Federal Death Penalty Resource Counsel and Resource Counsel projects.
- g. Out-of-district counsel, including federal defender organization staff, who possess the requisite expertise may be considered for appointment in capital trials to achieve

high quality representation together with cost and other efficiencies.

- h. In evaluating the qualifications of proposed trial counsel, consideration should be given to their commitment to the defense of capital cases, their current caseload including other capital cases, and their willingness to effectively represent the interests of the client.

2. Qualifications of Learned Counsel

- a. Learned counsel must either be a member of this district's bar or be eligible for admission pro hac vice based on his or her qualifications. Appointment of counsel from outside the jurisdiction is common in federal capital cases to achieve cost and other efficiencies together with high quality representation.
- b. Learned counsel must meet the minimum experience standards set forth in [18 U.S.C. §§ 3005](#) and [3599](#).
- c. Learned counsel should have distinguished prior experience in the trial, appeal, or post-conviction review of federal death penalty cases, or distinguished prior experience in state death penalty trials, appeals, or post-conviction review that, in combination with co-counsel, will assure high quality representation.
- d. "Distinguished prior experience" contemplates excellence, not simply prior experience. Counsel with distinguished prior experience should be appointed even if meeting this standard requires appointing counsel from outside the district where the matter arises.
- e. The suitability of learned counsel should be assessed with respect to the particular demands of the case, the stage of the litigation, and the defendant.
- f. Learned counsel must be willing and able to adjust other caseload demands to accommodate the extraordinary time required by the capital representation.
- g. Learned counsel should satisfy the qualification standards endorsed by bar associations and other legal organizations regarding the quality of representation in capital cases.

3. Qualifications of Second and Additional Counsel

- a. Second and additional counsel may, but are not required to, satisfy the qualifications for learned counsel, as set forth above.
- b. Second and additional counsel must be well qualified, by virtue of their distinguished prior criminal defense experience, training and commitment, to serve as counsel in this highly specialized and demanding litigation.
- c. Second and additional counsel must be willing and able to adjust other caseload demands to accommodate the extraordinary time required by the capital representation.
- d. The suitability of second and additional counsel should be assessed with respect to the demands of the individual case, the stage of the litigation, and the defendant.

D. Appointment and Qualifications of Direct Appeal Counsel in Federal Death Penalty Cases

1. When appointing appellate counsel, the judge must consider the recommendation of the Federal Public Defender, who will consult with Federal Capital Appellate Resource Counsel to recommend qualified counsel.
2. Counsel appointed to represent a death-sentenced federal appellant should include at least one attorney who did not represent the appellant at trial.
3. Each trial counsel who withdraws should be replaced with similarly qualified counsel to represent the defendant on appeal.
4. Out-of-district counsel, including federal defender organization staff, who possess the requisite expertise may be considered for appointment in capital appeals to achieve high quality representation together with cost and other efficiencies.
5. Appellate counsel, between them, should have distinguished prior experience in federal criminal appeals and capital appeals.
6. At least one of the attorneys appointed as appellate counsel must have the requisite background, knowledge, and experience required by [18 U.S.C. § 3599\(c\) or \(d\)](#).

7. In evaluating the qualifications of proposed appellate counsel, consideration should be given to the qualification standards endorsed by bar associations and other legal organizations regarding the quality of legal representation in capital cases.
8. In evaluating the qualifications of proposed appellate counsel, consideration should be given to their commitment to the defense of capital cases, their current caseload including other capital cases, and their willingness to effectively represent the interests of the client.

E. Appointment and Qualifications of Post-Conviction Counsel in Federal Death Penalty Cases ([28 U.S.C. § 2255](#))

1. A financially eligible person seeking to vacate or set aside a death sentence in proceedings under 28 U.S.C. § 2255 is entitled to appointment of fully qualified counsel. See [18 U.S.C. § 3599\(a\)\(2\)](#).
2. Due to the complex, demanding, and protracted nature of death penalty proceedings, the court should consider appointing at least two attorneys.
3. In light of the accelerated timeline applicable to capital § 2255 proceedings, prompt appointment of counsel is essential. Wherever possible, appointment should take place prior to the denial of certiorari on direct appeal by the United States Supreme Court.
4. When appointing counsel in a capital § 2255 matter, the court should consider the recommendation of the Federal Public Defender, who will consult with the Federal Capital Habeas § 2255 Project.
5. Out-of-district counsel, including federal defender organization staff, who possess the requisite expertise may be considered for appointment in capital § 2255 cases to achieve high quality representation together with cost and other efficiencies.
6. Counsel in § 2255 cases should have distinguished prior experience in the area of federal post-conviction proceedings and in capital post-conviction proceedings.
7. When possible, post-conviction counsel should have distinguished prior experience in capital § 2255 representations.

8. In evaluating the qualifications of proposed post-conviction counsel, consideration should be given to the qualification standards endorsed by bar associations and other legal organizations regarding the quality of legal representation in capital cases.
9. In evaluating the qualifications of proposed post-conviction § 2255 counsel, consideration should be given to their commitment to the defense of capital cases, their current caseload including other capital cases, and their willingness to effectively represent the interests of the client.

F. Appointment and Qualifications of Counsel in Federal Capital Habeas Corpus Proceedings ([28 U.S.C. § 2254](#))

1. A financially eligible person seeking to vacate or set aside a death sentence in proceedings under 28 U.S.C. § 2254 is entitled to the appointment of qualified counsel. See [18 U.S.C. § 3599\(a\)\(2\)](#).
2. Due to the complex, demanding, and protracted nature of death penalty proceedings, the court should consider appointing at least two attorneys.
3. The Federal Public Defender's CHU should ordinarily be appointed as either sole or lead counsel in all federal death penalty habeas corpus proceedings. When appointing counsel in a capital § 2254 matter other than from the Federal Public Defender's CHU, the appointing authority should consider the recommendation of the Federal Public Defender who will consult with the National or Regional Habeas Assistance and Training Counsel projects.
4. Out-of-district counsel, including federal defender organization staff, who possess the requisite expertise may be considered for appointment in capital § 2254 cases to achieve cost and other efficiencies together with high quality representation.
5. In order for federal counsel to avail themselves of the full statute of limitations period to prepare a petition, the court should appoint counsel and provide appropriate litigation resources at the earliest possible time permissible by law.
6. Unless precluded by a conflict of interest, or replaced by similarly qualified counsel upon motion by the attorney or motion by the defendant, capital § 2254 counsel must represent the defendant throughout every subsequent stage of available judicial proceedings and all available post-conviction processes, together

with applications for stays of execution and other appropriate motions and procedures, and must also represent the defendant in such competency proceedings and proceedings for executive or other clemency as may be available to the defendant. See [18 U.S.C. § 3599\(e\)](#).

7. Counsel in capital § 2254 cases should have distinguished prior experience in the area of federal post-conviction proceedings and in capital post-conviction proceedings.
8. When possible, capital § 2254 counsel should have distinguished prior experience in capital § 2254 representations.
9. In evaluating the qualifications of proposed capital § 2254 counsel, consideration should be given to the qualification standards endorsed by bar associations and other legal organizations regarding the quality of legal representation in capital cases.
10. In evaluating the qualifications of proposed capital § 2254 counsel, consideration should be given to proposed counsel's commitment to the defense of capital cases, their current caseload including other capital cases, and their willingness to represent effectively the interests of the client.

XVII. Effective Date

This Plan will become effective when approved by the Judicial Council of the Eighth Circuit.

ENTER FOR THE COURT ON (month) (day), (year).

CHIEF JUDGE, DISTRICT COURT

APPROVED BY THE JUDICIAL COUNCIL OF THE EIGHTH CIRCUIT ON (month) (day), (year).

CHIEF JUDGE, COURT OF APPEALS