

Referrals to Local Authority Adoption Agencies from First4Adoption by region

Q2 July-September 2016

Yorkshire & The Humber LA Adoption Agencies

North East LA Adoption Agencies

* Denotes agencies with more than one office entry on the agency finder

North West LA Adoption Agencies

West Midlands LA Adoption Agencies

East Midlands LA Adoption Agencies

London LA Adoption Agencies

East of England LA Adoption Agencies

South West LA Adoption Agencies

South East LA Adoption Agencies

