Signposting & Referral Guide
Signposting

When first approached by a potential new client, either in person or by way of phone or letter contact, fee-earners and support staff should be aware of the specialist services provided by the firm. There may be occasions when a request is made for advice in an area of law in which the firm does not provide services either from a new or existing client of the firm.

At this point the client should be signposted to an appropriate service. The member of staff should provide the client with access to details of other Quality Mark holders through either:

· Any local advice provider lists prepared by the firm; or via

· The Legal Adviser Directory (see below) and offer assistance to guide them through it.
Staff may find the following websites and helplines useful for assisting clients.

	Law Society Solicitor Search
	www.lawsociety.org.uk

	Legal aid eligibility calculator:
	www.gov.uk/check-legal-aid

	Civil Legal Advice (free telephone advice):
	0845 345 4 345
https://claonlineadvice.justice.gov.uk/

emailhelp@civillegaladvice.org.uk

	Legal Advisor and Family Mediator Advisor
	http://find-legal-advice.justice.gov.uk/

The Law Society’s website www.lawsociety.org.uk contains a solicitor search facility accessible from the home page which allows searches to be conducted against several criteria including location and legal specialisms.

Referral

Where an existing client of the firm with a currently active case requires specialist advice or assistance from another organisation then this is known as a referral. In such circumstances, a Referral Log proforma must be completed and kept within the central Referrals Register.

