	[image: image1.jpg]THE CITY OF LONDON LAW SOCIETY
representing city lawyers

[image: image2.jpg]

	

Consultation on Qualified Lawyers Transfer Regulations

The Training Committee organised a Seminar for CLLS members on 3 December at the offices of Slaughter and May to discuss the proposals in the SRA's Consultation Paper on "Arrangements for qualified lawyers transferring to become solicitors in England & Wales". (This Consultation Paper is available from the SRA's website – www.sra.org.uk)

The Consultation Paper contains proposals to change the Qualified Lawyers Transfer Regulations 1990 as amended (the "QLTR") and the principal purpose of the Seminar was to gather views for inclusion in the CLLS's Response to the Consultation which the Training Committee is preparing.

The meeting was led by Tony King and Louise Stoker of the Training Committee and Jonathan Spencer (member of the SRA Board & the Chair of the SRA's Education & Training Committee) attended to give an insight into the SRA's thinking behind the proposals.

There were some 30 people at the meeting, made up of members of the Training Committee, members of the CLLS and representatives of providers of the Qualified Lawyers Transfer Test.

The discussions focused on the proposals of particular importance to CLLS members, namely:

- a substantially extended and more rigorous Test;

- the abandonment of the work experience requirement to which some of the jurisdictions currently within the scope of the Regulations are subject; and

- plans to introduce new criteria to determine the jurisdictions whose lawyers would in future be covered by the Regulations.

Other aspects of the proposals (for example, the plan for the SRA to appoint an "agent" to run the assessments, which entity would not be allowed to offer training leading to the assessments) were also discussed.

It was clear that the QLTR are in need of review and those attending the Seminar appreciated the willingness of the SRA to engage with the profession on this issue.

It is not the purpose of this piece to give a detailed report on the full range of points discussed at the meeting, rather it is to flag the key points of interest to members which were discussed.

One of the principal changes being proposed in the Consultation Paper is to drop the current work experience requirement imposed on lawyers from many of the jurisdictions covered with the extension to the suite of exams as a balancing factor.

The work experience requirement can cause problems for some lawyers wishing to go through the requalification process and this change would address those issues. However, the work experience requirement does ensure all entrants to the profession are exposed to the ethos of legal practice and concerns were expressed over whether the increased examination regime would be the right "trade off" for dropping the experience requirement.

Furthermore, the proposed examination regime would be likely to be more expensive than the current system and that could deter some lawyers from going through the requalification process under the QLTR. That cost factor coupled with the changes which the Legal Services Act 2007 bring in over the coming months may mean the QLTR route will decline in popularity.

On the examination regime (but without going into the details as they are set out in the Consultation Paper), three "suites" of exams are envisaged - for "UK lawyers", "European lawyers" and "international lawyers", each with a standard set of exams for lawyers falling under the relevant heading. An issue raised at the Seminar on that "blanket" approach was whether there should be some flexibility allowed to reflect the academic studies and/or practical experience of applicants.

Finally, there was some debate over the proposal to allow only lawyers from "recognised" professions (that is, to put it simply, professions which are independent of the home jurisdiction's Government and regulated by a professional body) to go through the QLTR process. While there are pros and cons to the proposal, some attending the Seminar expressed the view that the test might be better if it were based on the individual applicant's qualities rather than the nature of the jurisdiction in which he or she is qualified.

The outcome of the discussions at the Seminar will be reflected in the CLLS's Response to the Consultation. That Response will be available on the CLLS's website and members are encouraged to submit Responses to the SRA whether by referring to the CLLS's Response or by preparing their own.

The deadline for submitting Responses is 6 February 2009.

Tony King
Training Committee Chairman
Clifford Chance LLP

9th December 2008

 Useful Links:

SRA Web Site

 Contacts:

Liz Thomas

 Website:
 The City of London Law Society web site

	

	

	

	

 [image: image3.png]

