This information is provided by the Fair Employment Project as general guidance only. For more information about the organizations listed below, please contact them directly.
FINDING A LAWYER
Word of mouth

If you know someone who had a good experience in an employment matter, ask if s/he can recommend their attorney. Or if you know and trust a lawyer who does not handle employment matters, ask that person if s/he can recommend anyone.

Massachusetts Chapter of the National Employment Lawyers Association (MassNELA)

MassNELA is an organization of attorneys who tend to concentrate their practices on representing employees in workplace legal matters. Membership does not indicate any type of certification or experience level. MassNELA does not have a telephone number, but it has directory of members on its website: www.massnela.org.
Referral services
(The information provided here is from the respective referral service websites.)
Massachusetts Bar Association Lawyer Referral Service
· The MBA Lawyer Referral Service (LRS) will make up to three referrals per case, one at a time.
· The LRS does not provide lists.

· It does not make referrals to free attorneys.

· The LRS attorneys may charge $25 for the first half-hour of the consultation.

· You should discuss legal fees at the consultation and obtain a written fee agreement if you hire the attorney.

· LRS not make referrals to "experts" or "specialists." The members of the LRS are competent, experienced and trained to handle the area of law you request. You should ask about their level of experience.

· If the first referral does not work out, you may contact LRS again for another name.
· If you meet certain economic guidelines, the LRS can refer you to a lawyer who offers reduced fees (no more than $75 an hour) for qualifying clients.
To contact the LRS, call (617) 654-0400 or (866) MASSLRS. Or use their online request form: www.massbar.org and click on “Need a lawyer?” and follow the links.
Boston Bar Association Referral Service
· The call to the Boston Bar Lawyer Referral Service is free.

· The first half-hour of an initial consultation with any attorney referred by the Boston Bar Lawyer Referral Service will never cost more than $25. Some attorneys may charge a $25 administrative fee for the first half-hour of an initial consultation, while others do not charge for a consultation. Some attorneys are able to conduct initial consultations by phone, while others may require an in-person meeting.

· If you decide to hire the attorney, you should discuss fees with the attorney during the initial consultation.
· Attorneys who participate in the Boston Bar Lawyer Referral Service are not pro bono or volunteer lawyers. However, the Boston Bar Lawyer Referral Service maintains panels of attorneys who will accept cases at a reduced rate (no more than $85/hour) for callers who meet income eligibility guidelines. Callers with annual income less than $21,000 are eligible. (An additional $7,500 is added to the income for each dependent. For example, someone with one dependent child who earns $25,000/year would be eligible.) In addition to meeting income guidelines, callers must have cash assets less than $2,100 and have real estate interests no larger than one owner-occupied dwelling in order to be referred to a reduced fee panel attorney.

Contact the BBA’s Referral service at (617) 742-0625 or submit a referral request online at www.bostonbar.org, click on “Looking for the Right Lawyer” in the upper right corner, and follow the links.
National Lawyers Guild Lawyer Referral Service

· As a project of the Massachusetts Chapter of the National Lawyers Guild, the Lawyer Referral Service is a non-profit organization that seeks to provide low and moderate-income Massachusetts’ residents with competent legal services at reasonable rates.

· Your initial phone consultation with a Referral Service attorney will be free. When you discuss your legal issue, the attorney will determine if they can proceed with your case. Our attorneys DO NOT provide free services but may offer reduced rates based on their caseload and their discretion.

· Our attorneys are in private practice and are members of the Massachusetts Chapter of the National Lawyers Guild. Our attorneys speak over 13 languages combined and practice bankruptcy, criminal defense, personal injury, divorce, discrimination, immigration, accidents, tenants, employment, disability, and other areas of law.

· All of the attorneys are in good standing and are a part of Referral Service because of their commitment to providing reasonable rates. Our attorneys are registered with the Lawyer Referral Service in the areas of law they practice, and referrals are made on a rotating basis within those areas. The majority of LRS attorneys are in the Greater Boston area, and we seek to make referrals based on your geographic needs.
Contact the NLG’s Referral Service at (617)-227-7008, Monday through Friday 9:00am to 4:00pm, or request a referral online at www.nlgmass.org.
PAYING A LAWYER
Lawyers who represent individual employees in workplace legal disputes tend to bill for services in one of three ways.

Hourly fee: The hourly rate varies from lawyer to lawyer.

Pure contingency fee: This means that you will pay your lawyer a certain percentage (for example, one-third) of the money you receive if you win the case or if you settle the matter. If you lose, your lawyer doesn't receive a fee. In some cases, your lawyer may pay some of the costs (such as filing fees) for you when they are due, but you may have to repay the lawyer. A written fee agreement is required in contingency-fee cases.

Blended hourly/contingency fee: This is similar to the pure contingency fee agreement, except that it requires the client to pay a reduced hourly rate for services during the course of the case, and then a certain percentage at the end that is lower than a full contingency fee.
It seems that fewer employment lawyers are willing or able to take cases on a pure contingency basis these days. Law firms that represent employees tend to be small, and representing workers on a pure contingency basis can be a major financial risk for such firms, especially if the damages that might be awarded at hearing or trial are not high. If you need this type of arrangement, be prepared to make numerous telephone calls to various firms.

Working with your lawyer, keeping fees down
You can often keep your legal fees down by taking the following steps to make your attorney-client relationship as efficient as possible:

· Be organized. Gather in advance all information that you think your lawyer may need.
· If you can, write down the names, addresses and telephone numbers of all people involved in the case.
· Bring any written materials relating to your legal situation, including all documents filed with the Massachusetts Commission Against Discrimination; personnel records; your chronology of events; a record of your efforts to find other employment; documentation of your damages (this might include your tax returns).
· Before meeting with a lawyer, write down the questions that you want your lawyer to answer.
· Avoid calling your lawyer unnecessarily.
· Inform your lawyer of any changes to your address, telephone number.
· Ask the lawyer about ways to resolve your case without going to court.

· Reveal all information, even if it may not be in your favor. It will be kept confidential.

· Make sure any lawyer handling this employment matter for you knows about any other legal proceedings your might be involved in. And if you have lawyers handling other legal matters for you, make sure that they know about this employment matter. This is especially important if you are in, or plan to file for, bankruptcy.

PAGE
1
Rev. 4/09

