PAGE

[image: image1.jpg]Professional
Paralegal
Register

e

PROFESSIONAL PARALEGAL REGISTER
 COMPLAINTS FORM
N.B. This form can only be used for complaints about ‘Registered’ Paralegals. Please check whether the Paralegal you wish to complain about is ‘Registered’ by the PPR. For complaints about ‘Regulated’ Paralegals please use Complaint Form CL2
Please use this form if you want to make a complaint about any aspect of the conduct that you have experienced from a member of the PPR.

The information you provide on this form will enable us to deal with your concerns quickly.
Please ensure that you have read and understood the PPR Complaints Procedure before making a complaint.
When you have completed this form, please send it to us at:

The Professional Paralegal Register
Office 7
35-37 Ludgate Hill

London

EC4M 7JN

In all cases, please tick the relevant boxes.

Part 1
	Mr
	
	Mrs
	
	Ms
	
	Miss
	
	Other
	

	Your surname:
	

	Your first names:
	

	Your address and postcode:
	

	
	

	
	

	Your daytime Tel No:
	

	You Mobile Tel No:
	

	Your email address:
	

Part 2
How would you like us to contact you?
	Phone
	
	When is the best time to call?
	

	Letter
	
	

	Email
	
	

We will do our best to contact you in the way you would prefer. However, we may need to write to you from time to time even if you have asked us to contact you by telephone.
We want to make sure that our service is accessible to everyone. If you have a disability or health condition that affects your use of our service, we will make all reasonable adjustments to our service so that you can access it. Adjustments can include giving you extra help or changing the way we provide our service.

Do you have any particular needs?

	Yes
	
	No
	

If you have answered ‘yes’, please tell us how we can best help you to deal with your complaint.
	

	

	

	

	

Part 3
Details of the person you are complaining about or reporting

	Name of PPR Registered Paralegal
	

	PPR Membership No.

	

	Name of Company

	

	PPR Registered Paralegal’s address or Company address:

	

	Tel No:
	

	Email address:
	

Part 4
Details of your complaint

Please describe your concerns as clearly as possible.

(i)
Please outline the sequence of events
(Start at the beginning. Explain what happened in your own words. Try and work your way through the events in sequence. Use short sentences and plain English. Make each important point a sentence on its own. If you have a document as evidence that illustrates a point you want to make, cross reference to it. Try and keep it factual.)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

(ii)
Please provide an outline of the agreement and your instructions.

(Tell us what you asked the Registered Paralegal to do, and what they agreed to do. If you have supporting documents make cross reference to them.)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

(iii)
Please tell us what happened.

(Tell us what happened, for example, what didn’t the Registered Paralegal do that you wanted or expected to be done, or what did the Registered Paralegal do that you didn’t want them to do? If you have documents to support your points make cross reference to them.)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

(iv)
Causation.

(Explain to us how the action or omission of the Registered Paralegal caused you to suffer a detriment).

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

(v)
Loss

(Have you suffered any loss? If you have, please tell us about it and include any documents that support your points.)
	

	

	

	

	

	

	

	

	

	

	

	

	

We recommend that you take a photocopy of this form before you send it to us.

In submitting this form to us you are agreeing to the terms of the complaint procedure and that we have your permission to send a copy of this form and any documents accompanying it and future correspondence received from you in relation to this matter to the person who is the subject of your complaint. You also agree to accept and be bound by the findings of the PPR Complaints Committee or the Adjudication and Appeals Panel (as the case may be).
Sign above and date
Print name above
PAGE
CL1-v4 1

