
  

Manitoba Justice 
• • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • • •  

   
The Manitoba Law Foundation 

 
Board Member 
 
Chairperson 
Honourable Victor (Vic) Toews ^  
 
Vice-Chair 
Irene Merie ^ 
 
Members 
Ian Scarth ^  
Laurelle Harris^ 
Melanie Beaudry (bil.) ^  
 
(1) Appointed by The Law Society of Manitoba 
(2) Appointed by the President of the Manitoba Branch, Canadian Bar Association 
(3) Acting Dean of the Faculty of Law, University of Manitoba (ex officio) 
^ Government Appointment 
 
Mandate:  
The Manitoba Law Foundation is established under The Legal Profession Act. Under s. 
88 of the Act, the Foundation has a specific statutory mandate which is to encourage 
and promote: legal education; law research; legal aid services; law reform; and the 
development and maintenance of law libraries.  
 
Authority: 
 The Legal Profession Act 
 
 
Responsibilities:  
The Foundation distributes grants for programs and projects within its mandate, using 
interest from lawyers’ pooled trust accounts. The Act requires two statutory grants to be 
provided by the Foundation – one to Legal Aid Manitoba and the other to the Law 
Society of Manitoba, the amounts of which are determined by formula contained in the 
legislation. The Act further gives the Foundation the power to receive applications for 
and make decisions on other grants, consistent with its purpose, that the Foundation’s 
Board in its discretion considers advisable.  
 
Membership:  
Ten (10) Board members appointed by the following bodies: 
a) Five (including the Chairperson and Vice-Chairperson) appointed by the Minister of 

Justice; 

https://web2.gov.mb.ca/laws/statutes/ccsm/_pdf.php?cap=l107


The Manitoba Law Foundation  2 

 

b) Three appointed by the Benchers of the Law Society of Manitoba; 
c) One appointed by the president of the Canadian Bar Association, Manitoba Branch; 

and 
d) The Dean of the Faculty of Law at the University of Manitoba, or a member of the 

Faculty appointed by the Dean. 
 
Length of Terms:  
Under the provisions of Subsection 93(1) of The Legal Profession Act, terms of 
appointment may range from not less than 2 to not more than 4 years, and Directors 
may be re-appointed. Directors whose terms have expired continue to hold office until a 
successor is appointed.  
 
Desirable Expertise:  
Experience in the field of law or justice as well as a good knowledge of and/or 
relationship with the legal profession are desirable. There is no formal requirement to be 
a member of the legal profession; however, potential board members should ideally 
have a legal background and/or an understanding of community justice issues, as well 
as some knowledge of the administration and operation of boards of not for profit 
organizations. Some understanding of fiscal management and financial statements 
would also be an asset.  
 
Board members: 
• Must be able to communicate verbally and have the willingness to participate in 

group discussion; 
• Should have active listening skills; 
• Must be able to read and analyze grant applications and other written material, and 

be willing to discuss the merits of grant applications in a respectful way during the 
course of a Board meeting; 

• Must be able to adhere to a high degree of confidentiality; and 
• Must have the ability to make decisions in a fair and unbiased manner.  
 
Time commitment:  
Meetings are held a minimum of four times a year in June, September, December and 
March; some additional meetings may occur as required. Meetings are usually held on a 
Thursday, beginning at 4:30 p.m., and are generally 2 to 3 hours in duration. Materials 
are sent prior to the meeting for Board members’ review, which may include minutes of 
prior meetings, financial statements and information, briefing memos and grant 
applications. It is anticipated that Board members will read and review all information 
prior to a meeting.  
 
The Chairperson works closely with the Foundation’s Executive Director, and should 
anticipate an average time commitment of approximately 8-10 hours per month, 
including email, telephone and in-person communications. The Chairperson is expected 
to accompany the Executive Director to the annual meeting of the Association of 
Canadian Law Foundations, which is held in a different Canadian city each year (usually 
in the autumn) and is two days in duration.  


The Manitoba Law Foundation  3 

 

Meetings:  
Frequency:  Minimum of four times a year; additional meetings may occur as 

required 
 
Location:  Winnipeg at the Foundation’s offices, 300-207 Donald Street 
 
Duration:  Generally 2 – 3 hours 
 
Remuneration:  
Chairperson: $7,500/yearly (plus travel expenses for out of town travel as 

required)  
 

Directors:  $150/meeting (plus travel expenses as required for out of town 
appointees) 


