Referral of a client between community agencies – Financial Counselling Program
Instructions: You can make a referral if a client has presented and requested a service outside your agency’s service area because of:
· privacy issues

· a conflict of interest

· proximity to work

· residency not being in the service area and they require ongoing support.
Sample email

Dear [name of agency referral contact person]
I wish to refer this client for financial counselling with your service because due to [insert reason from list in instructions above]. I have attached the assessment of the client and the file notes.
Could you please confirm your receipt of this referral by return email.

If you wish to discuss any issues arising from the referral, please do not hesitate to telephone me on our intake number quoting the client number provided in the attached file notes.

Please find the following supporting client documents attached: [List any attached documents and delete those not required]
Kind regards

[Your name]
[Your agency]
[Email and telephone for worker]

· Client assessment [response to questions below]
· Client case summary [see example below]
· Client case file notes
· Client bank statements
· Other associated client documents [Financial counsellor to list]
Assessment questions
Financially disadvantaged and vulnerable
The client has been assessed by me as being: [Tick one of these categories]
(Financially disadvantaged, because name the reason as determined from eligibility criteria

or

(Financially disadvantaged and vulnerable name the reason for vulnerability from eligibility criteria

Face to face services
The client is referred to face to face financial counselling because: [Tick one of these categories]
(the client requires extended casework services

(the client appears to require advocacy with third parties

(telephone financial counselling is inappropriate for this client due to:

(low English proficiency
(intellectual disability or cognitive impairment
(low literacy
(no access to telephone, or
(the client’s matter is complex, such that it is unable to be resolved by telephone services and requires face to face casework.
Urgency rating
I have assessed this matter as: [Tick one of these categories below]

(non urgent, or
(urgent, because:
(the client has overcome significant practical difficulties to seek assistance at this time and is unlikely to be able to do so again due to [name the circumstances]
or:

(the client’s situation is likely to deteriorate significantly if there is no immediate service response due to [name the nature of the problem]
Priority rating
I have assessed this matter as: [insert an X against one of the categories]
	Insert X
	Priority assessment
	Priority level
	Response time

	
	High vulnerability with high impact consequences and/or urgent
	1
	2 working days

	
	High vulnerability with low impact consequences or Low vulnerability with high impact consequences
	2
	1 week

	
	Low vulnerability with low impact consequences
	3
	4 weeks

Client’s consent

(The client has consented to providing these personal details to your financial counselling service.

Sample case summary – Financial Counselling Program
	Case Summary
	test test

	Client_no
	154933

	Staff member:
	

	First Contact Date:
	31/5/2013

	Name:
	Mr test test

	Street:
	

	Suburb/ Town
	Bendigo 3550

	Email:
	

	Tel#_mobile
	0000 000 000

	Tel AH:
	Tel#_BH

	Referral_From:
	Self/ friend/ relative

	Client Income:
	Less than $20k

	IncomeSource
	FC-Government Payments

	Date/ year of birth:
	1956

	Consumer Family type:
	Family with dependent children

	Domestic Violence Indicator:
	Not applicable

	Main Language:
	

	English Proficiency:
	

	Housing related problem:
	Yes

	Housing type:
	Rental Private

	Indigenous Status:
	

	Staff
	Date
	Session Type
	Presenting Problem & Action
	Service Category

	
	31/5/2013
	FC Triage assessment
	Client is having trouble with finances. Cannot pay utility bills and is struggling with house & car loan payments. Was unemployed recently and is now on government benefits. Is behind one month in house loan. Client’s English is not good and he cannot understand letters that bank is sending him. Client migrated from Africa in 2010 and has only attended school up to primary school. Bank has rung him and wants to discuss but client gets stressed speaking to bank. Client recently diagnosed with depression.
	

