

Overview

This standard is about establishing a supportive working relationship with clients and helping them to explain their needs in interviews. You will need to be able to make clients feel at ease and also be able to explore any additional information about clients, which may be important in providing appropriate help. You must also be able to recognise when there is a need to take immediate action and follow appropriate processes for doing so. You may also have to cope with clients who are abusive or violent and must know how to do this safely.

There are three elements

- 1 Enable clients to explore their problems and concerns
- 2 Manage interview processes
- 3 Bring interviews to an end

SFJGA6

Develop and manage interviews with clients

Performance criteria	Enat	ole clients to explore their problems and concerns
Criteria		
You must be able to:	P1	create an environment where clients feel comfortable to express their
		problems and concerns
	P2	establish with clients whether other services provide them with advice and support, and:
		P2.1 address any related issues in line organisational procedures
	P3	identify clients circumstances, responsibilities and priorities in line with organisational requirements
	P4	provide clients with opportunities to explore their issues in line with their needs
	P5	establish the nature and scope of issues raised by clients in line with information provided
	P6	summarise clients' issues in line with their requirements, and:
	P7	P6.1 check your understanding identify situations where immediate action is required to assist clients in
		line with their needs and:
		P7.1 take appropriate action in line with organisational requirements
	P8	identify where clients may be excluded from receiving services in line
		with organisational requirements
	Mana	age interview processes
You must be able to:	P9	provide suitable opportunities for clients to contribute to discussions in
		interviews in line with organisational requirements
	P10	encourage clients to provide additional information in line with their situation or needs
	P11	respond to clients at each stage during interviews in line with their immediate needs
	P12	provide suitable feedback to reassure clients of continued attention during interviews
	P13	provide reassurance to clients when they display signs of increased
		stress during interviews
	г 14	identify problems with maintaining interactions during interviews, and:

SFJGA6

Develop and manage interviews with clients

		P14.1 take appropriate action to address problems
	P15	follow organisational health and safety and risk-assessment procedures
		when managing interviews
	P16	respond to difficult or challenging clients in line with organisational
		requirements, and in ways that:
		P16.1 sustain interviews
		P16.2 minimise difficult behaviour
	P17	end interviews safely in line with organisational requirements
	Brin	g interviews to an end
You must be able to:	P18	provide opportunities for clients to end interviews in line with their needs
	P19	manage tensions between time, resources and clients' needs
	P20	provide assurance to clients that their decisions will be respected after
		interviews
	P21	summarise discussions and outcomes of interviews in line with clients'
		requirements, and:
		P21.1 check client's understanding
	P22	identify opportunities for providing further support to clients in line with
		organisational requirements
	P23	record interview outcomes and agreed actions in line with organisational
		requirements

Knowledge and understanding

You need to know and	K1	the types of atmosphere and environment that are appropriate to
understand:		different clients
	K2	what situations could make clients feel uncomfortable and how to minimise them
	K3	organisational procedures for when clients are receiving advice and
		support from another agency and why it is important to establish this
	K4	why it is important to recognise clients' circumstances and priorities
	K5	ways of providing opportunities to clients for exploring issues
	K6	issues that may occur and how they should be explored
	K7	ways of establishing the nature and scope of different issues
	K8	how to summarise issues
	K9	situations that require immediate action and how to deal with them
	K10	reasons why clients may be excluded from services and organisational
		procedures for addressing this
	K11	reasons why clients may not be eligible to receive services
	K12	how to provide opportunities for clients to contribute to interviews
	K13	the type of information that should be obtained from clients
	K14	why it is important to respond to clients at regular intervals
	K15	what type of indications of reassurance are appropriate for clients
	K16	organisational guidelines and procedures for providing client responses
	K17	how to recognise the signs of increased stress in clients and what the
		significance of this may be
	K18	types of problems that could occur and how to address them
	K19	why it is important to address problems
	K20	organisational health and safety and risk-assessment procedures related
		to different interview procedures
	K21	ways that clients may display difficult or challenging behaviour and ways
		of minimising this
	K22	organisational procedures for ending interviews with abusive or violent
		clients
	K23	the relevant national, local, professional and organisational requirements
		relating to:

- K23.1 equal opportunities
- K23.2 discrimination
- K23.3 health and safety
- K23.4 security
- K23.5 confidentiality
- K23.6 data protection
- K23.7 conflicts of interest
- K24 the importance of complying with national, local, professional and organisational requirements
- K25 how clients might signal their desire to end interviews
- K26 how much time and resources are available for interviews
- K27 types of tensions that could emerge with clients
- K28 why it is important to assure clients their decisions will be respected
- K29 how to summarise interview outcomes and agreed actions
- K30 what further support might be available to clients
- K31 organisational procedures for ending interviews with abusive or violent clients
- K32 organisational systems and procedures for recording referrals and why it is important to follow them

Additional Information

Skills

The skills you will need to enable you to deliver the service effectively are:

- 1 questioning
- 2 active listening
- 3 presenting information
- 4 summarising
- 5 reviewing/reflecting
- 6 prioritising
- 7 negotiating
- 8 decision making
- 9 challenging
- 10 time management
- 11 interviewing
- 12 assessing risk
- 13 assertiveness
- 14 recording and storing information

SFJGA6

Develop and manage interviews with clients

Developed by	Skills for Justice	
Version number	3	
Date approved	November 2013	
Indicative review date	November 2018	
Validity	Current	
Status	Original	
Originating organisation	Skills for Justice	
Original URN	SFJ GA6	
Relevant occupations	Legal Advisers; Legal Associate Professionals	
Suite	Legal Advice	
Key words	confidentiality; data protection; feedback; interviewing clients; working relationship with clients; interviews; risk assessment; tensions	