

SELWYN'S **LAW OF EMPLOYMENT**

Sixteenth Edition

NORMAN SELWYN

LLM, Dip Econ (Oxon), Barrister-at-Law

OXFORD
UNIVERSITY PRESS

Contents

<i>Table of statutes</i>	xxv
<i>Table of statutory instruments</i>	xxxvii
<i>Table of cases</i>	xli

1 The Institutions of Employment Law	1
Advisory, Conciliation and Arbitration Service	1
A. Advice	1
B. Conciliation	2
C. Arbitration	4
D. Enquiries	5
E. Codes of Practice	5
Certification Officer (TULR(C)A, s 254)	6
Central Arbitration Committee	6
Employment Appeal Tribunal (Employment Tribunals Act 1996, ss 20–37)	7
Employment tribunals	9
A. Territorial jurisdiction	13
B. Legal aid	15
C. Claims for breach of contract	15
D. Mediation	16
Industrial training boards	17
Equality and Human Rights Commission	17
Health and Safety Executive	18
Low Pay Commission	19
The role of the government	19
Codes of practice	19
Supreme Court	20
The impact of the European Union	20
A. Treaty of Rome	20
B. Treaty of Lisbon	20
C. Expansion of the EU	21
D. EU institutions	21
European Union law	22
A. Articles of the Treaty	23
B. Directives	23

C. Recommendations	30
D. Decisions of the Court of Justice of the European Communities	31
Human Rights Act 1998	32
 2 The Nature of a Contract of Employment	 39
Parties to a contract of employment	39
A. Employers	40
B. Directors	42
C. Business consultants	44
D. Partners	44
E. Workers	45
F. Employees	46
Distinction between employees and self-employed persons	47
A. Contract of service	47
B. Why the distinction is important	54
Other categories of parties to a contract of employment	56
A. Office holders	56
B. Ministers of religion	57
C. Crown employees	59
D. Armed forces	60
E. Health service employees	60
F. Police	60
G. Those employees with special legal status	61
H. Temporary employees	62
I. Part-time workers	62
J. Probationary employees	65
K. Trainees	66
L. Civil partnerships	67
M. Apprentices	67
N. Those under the age of 18	68
O. Domestic servants	70
P. Foreign employees	70
Q. Vulnerable workers	72
R. Posted workers	72
S. Working abroad	72
T. Offshore employment	73
U. Retainers	73
V. Fixed-term contracts	74
W. Secondment of employees	78

X. Agency workers	80
Y. Casual workers and global contracts	85
Z. National security (ERA, s 193)	86
3 The Formation of a Contract of Employment	88
The contract of employment	88
Terms and conditions	93
A. Interpretation of terms	94
B. Express terms	95
C. Implied terms	97
D. Statutory terms	102
E. Collective agreements	102
F. Custom as a source of employment terms	111
G. Works/staff rules	113
Other aspects of the contract of employment	116
A. Disciplinary and grievance procedures	116
B. Job description	116
C. Variation of contractual terms	117
D. Written particulars of the contract of employment	121
E. Itemised pay statement (Employment Rights Act 1996, ss 8–10)	124
F. Holidays	124
G. Occupational pension schemes	125
4 Equality in Employment	126
Introduction	126
A. Repeals and revocations	127
Key concepts	127
A. Protected characteristics (ss 4–12, 18)	127
B. Prohibited conduct (ss 13–27)	128
Prohibited conduct	128
A. Direct discrimination (s 13)	128
B. Combined discrimination; dual characteristics (s 14)	130
C. Motive for direct discrimination	130
D. Indirect discrimination (s 19)	132
E. Comparators (s 23)	132
F. Discriminator's characteristics (s 24)	133
G. Harassment (s 26)	134
H. Victimisation (s 27)	135

Discrimination in employment	136
A. Discrimination and victimisation in employment: s 39(1)–(4)	136
B. Occupational requirements (Sch 9)	138
C. Employer and third party harassment (s 40)	138
Protected characteristics/prohibited conduct	139
A. Age	139
B. Exceptions	146
C. Definition of disability (s 6, Sch 1)	147
D. Gender reassignment	155
E. Marriage and civil partnership	155
F. Pregnancy and maternity	156
G. Race	159
H. Religion or belief	161
I. Sex	164
J. Sexual orientation	168
Common provisions	169
A. Application of the Act	169
B. Lawful discrimination (Sch 22)	170
C. Illegal contracts	170
D. Relationships that have ended (s 108)	170
E. Liability of employers (s 109)	171
F. Instructing, causing or inducing discrimination (s 111)	171
G. Aiding contraventions (s 112)	172
H. Positive action; recruitment and promotion (s 159)	172
I. Discriminatory advertisements	173
J. Job advertisements	173
K. Obtaining information (s 138)	173
L. Conduct giving rise to separate proceedings (s 140)	174
M. Unenforceable terms (s 142)	174
N. Restriction on contracting out (s 144)	174
O. Void and unenforceable terms (s 145)	174
P. National security (s 192)	174
Q. Death of a claimant	175
R. Other provisions	175
Submitting a complaint	175
A. Jurisdiction (s 120)	175
B. Time limits (s 123)	175
C. Burden of proof (s 136)	176
D. Obtaining information (s 138)	177
E. Transfer of proceedings (s 140)	178

F. Remedies (s 124)	178
G. Interest on awards (s 139)	179
Enforcement by the Commission: Equality Act 2006	179
Other protected groups	181
A. Rehabilitated persons	181
B. Access to criminal records	183
C. Unfair recruitment (TULR(C)A, s 137)	184
D. Employment of women	184
E. Employment of young persons	185
F. Adult workers	185
5 Equal Pay	186
Equality of terms (Equality Act ss 64–79)	187
Sex equality clause (s 66)	189
Equal work (s 65)	190
A. Like work (s 65))	191
B. Work rated as equivalent (s 65(4))	192
C. Work of equal value (s 65(6))	193
Defence of material factor (s 69)	195
Sex discrimination in relation to contractual pay (s 71)	197
Maternity equality clause (s 73)	197
Pay structures etc	197
Discussions about pay (s 77)	197
Gender pay gap information (s 78)	198
Jurisdiction (s 127)	198
Burden of proof (s 136)	198
Time limits (s 129)	198
Remedies (s 132)	199
Death of a claimant	199
Backdating awards	199
6 Family Friendly Rights	200
Maternity rights	200
A. Time off work for antenatal care (ERA, ss 55–57)	200
B. Risk assessment and suspension on maternity grounds	201
C. Maternity leave (ERA, ss 71–74, Maternity and Parental Leave etc Regulations 1999 as amended)	204

D. Remedies	210
E. Statutory Maternity Pay (SMP)	212
F. Maternity Allowance (Social Security Contributions and Benefits Act 1992)	213
Adoption leave (Paternity and Adoption Leave Regulations 2002)	213
A. Reasonable contact	214
B. Work during the adoption leave period	214
C. Returning to work after adoption leave	215
D. Remedies	215
E. Statutory adoption pay (SAP)	215
Parental leave (Maternity and Parental Leave Regulations 1999–2001, regs 13–21)	216
Paternity rights and adoption leave	218
A. Paternity leave (Paternity and Adoption Leave Regulations 2002, as amended)	218
B. Statutory paternity pay (SPP)	219
C. Additional paternity leave	219
D. To care for dependants (ERA, s 57A)	222
E. Flexible working arrangements (ERA, ss 80F–80I)	223
7 Employment Protection	226
Guarantee payments (ERA, ss 28–35)	226
Suspension on medical grounds (ERA, ss 64–65)	227
Time off work	228
A. For public duties (ERA, s 50)	228
B. For occupational pension scheme trustees (ERA, s 58)	230
C. For employee representatives (ERA, s 61)	231
D. For young person for study or training (ERA, s 63A)	231
E. Time off for study or training (ERA, s 63D)	232
F. Other time off work	234
Statutory sick pay (SSP)	235
A. How the scheme works	235
B. Qualifying conditions	235
C. Exclusions from entitlement	236
D. Enforcement	236
E. Self-certification of illness	237
Working Time Regulations 1998 (as amended)	237
A. The regulations	237

B. The main provisions	238
C. Exclusions	244
D. Enforcement	246
E. Sunday trading	249
F. Christmas shopping	251
G. Jury service (Juries Act 1974)	251
H. Armed Forces Reserves	251
I. Access to medical reports	252
J. Rights in insolvency (Insolvency Act 1986, s 386, Sch 6)	253
K. Payments from the National Insurance Fund (ERA, ss 182–189)	253
L. Post-employment detriment	255
 8 Protection of Wages	 256
General restrictions on unauthorised deductions and payments (ERA, ss 13, 15)	257
A. Statutory deduction	257
B. Contractual authorisation	257
C. Written consent	258
What are ‘wages’? (ERA, s 27(1))	259
What are not ‘wages’? (ERA, s 27(2))	260
What is a deduction? (ERA, s 13(3))	261
Excepted deductions and excepted payments (ERA, ss 14, 16)	262
Deductions and payments in retail employment (ERA, ss 17–18)	264
Complaints to an employment tribunal (ERA, s 23)	266
National minimum wage	266
A. Who qualifies for the national minimum wage	267
B. Calculating the hourly rate (reg 14)	268
C. Enforcement by the worker	269
D. Enforcement by the state	270
E. Offences (ERA, ss 31–33)	271
 9 Transfer of Undertakings	 273
Background	273
Who is covered by the regulations?	274
A. Transfer of an undertaking or business	275
B. Transfer of part of a business	276
C. Service provision change (reg 3(1)(b))	277

D. Transfers within public administration (reg 3(5))	279
E. Employees who work outside the United Kingdom (reg 3(4))	279
The mechanics of the transfer	280
The effect of the transfer	281
A. Contracts of employment (reg 4)	281
B. Statutory rights	283
C. Other benefits	283
D. Variation of the contract of employment (reg 4(4))	284
E. Insolvency rights (reg 8)	285
F. Permitted variations in insolvency proceedings (reg 9)	285
Dismissal on transfers (reg 7)	286
A. ETO reason (regs 4, 7)	287
Refusing a transfer (reg 4(7))	289
Employee liability information (regs 11–12)	290
Remedy for failure to notify employee liability information (reg 12)	290
Other matters	291
A. Collective agreements (reg 5)	291
B. Trade union recognition (reg 6)	291
C. Consultation on transfers (reg 13)	291
D. Election of employee representatives (reg 14)	293
E. Failure to inform or consult (reg 15)	293
10 Performance of the Contract of Employment	295
Personal nature of the contract	295
Implied duties of the employer	297
A. Implied duty of trust and confidence	297
B. Duty to provide work	299
C. Duty to pay wages or other remuneration when there is no work	301
D. Payment of bonuses, etc	302
E. Duty of confidentiality	303
F. Duty to indemnify	305
G. Duty to insure	305
H. References	306
I. The right to privacy	308
J. Duty to ensure the employee's safety	309
Implied obligations of the employee	309
A. Duty of faithful service	309
B. Duty to obey lawful and reasonable orders	311

C. Duty to use skill and care	313
D. Secret bribes and commissions	314
E. Confidential information	315
F. Public interest disclosures (ERA, ss 43A–43K)	316
G. Patents, inventions and copyright	319
H. ‘Moonlighting’	320
I. Duty of disclosure	321
J. The volcano effect	322
Employer’s vicarious liability	323
Harassment and bullying	326
 11 Health and Safety at Work	 329
Health and Safety at Work, etc Act 1974	329
A. Background to the legislation	329
B. Enforcement of the Act	330
C. Statutory duties on health, safety and welfare	335
D. Health and safety regulations (s 15 and Sch 3)	346
E. The impact of European law	347
F. Codes of practice (s 16)	350
G. Penalties (s 33)	351
H. Burden of proof	352
I. Corporate manslaughter	353
Compensation for injuries at work	353
A. The extent of the duty owed	353
B. Duty to unborn children	358
C. Personal nature of the duty	358
D. The threefold nature of the duty	360
E. Breach of statutory duty	363
F. Defences to an action for personal injuries	367
G. Limitation of actions (Limitation Act 1980)	370
 12 Disciplinary, Dismissal and Grievance Procedures	 371
Disciplinary procedures	371
A. Procedures in operation	371
B. Types of disciplinary and grievance procedures	374
C. Drawing up procedures	375
D. Composition of procedural bodies	376
E. Right to be accompanied: Employment Relations Act 1999, ss 10–15	380

F. Appeal procedures	382
Disciplinary rules	383
A. General rules	386
B. Specific rules	386
C. Special rules	387
Disciplinary powers	387
A. Fines and deductions	388
B. Suspension without pay for misconduct	388
C. Precautionary suspension	390
D. Warnings	392
E. Reprimand	395
F. Demotion	395
G. Transfer	396
H. Alternative employment	396
I. Other sanctions	397
J. Non-employment situations	397
13 Continuous Employment	398
Continuity of employment	398
Counting and computing continuity (ERA, ss 210–219)	399
Preserving continuity (s 212)	401
A. Incapable of work because of sickness or injury (s 212(3)(a))	401
B. Absent from work on account of a temporary cessation of work (s 212(3)(b))	402
C. Absent by arrangement or custom (s 212(3)(c))	404
Re-employment after unfair dismissal (s 219)	405
Weeks which do not count towards continuity (ss 215–217)	406
A. Periods spent working abroad (s 215(1))	406
B. Strikes and lock-outs (s 216)	407
C. Military service (s 217)	408
Change of employer (s 218)	408
The effect of the continuity rules	409
Continuity table	410
14 Normal Working Hours and a Week's Pay	412
Normal working hours	412
A. Employment Rights Act, ss 221–229	412
B. Contractual provisions	412

A week's pay	413
A. Quantifying a week's pay	414
B. Capping a week's pay (ERA, s 227)	415
C. The calculation date (ERA, ss 225–226)	416
15 Rights in Notice	417
Notice to be given by the employer	417
A. Giving notice	418
B. Taxation of payments	419
C. Pay in lieu of notice	419
D. Rights during the notice period (ERA, ss 88–91)	421
E. Contractual rights during notice	422
F. Dispensing with notice	423
G. Notice and time limits	424
H. Notice pay on insolvency (ERA, ss 182–186)	425
Notice to be given by the employee	425
Employer's remedies	425
Employee's remedies	426
16 Wrongful Dismissal	428
Background	428
Wrongful dismissal	430
Collateral contracts	431
Summary dismissal	431
Employment law remedies	434
A. Common law remedies	434
B. Public law remedies	439
17 Unfair Dismissal	441
Exclusions	441
What is a dismissal? (ERA, s 95)	443
A. Employer termination	444
B. Fixed-term contract expires	446
C. Completion of a limited-term contract	447
D. Constructive dismissal	447
Termination of the contract	454

A. Resignation	454
B. Constructive resignation	455
C. Implied resignation	456
D. Frustration of the contract	456
E. Consensual termination	459
Fair and unfair dismissal (ERA, s 98)	460
A. Is it fair?	460
B. Reasons for the dismissal	464
C. Dismissal for asserting a statutory right (ERA, s 104)	485
D. Other dismissals	487
E. National security	487
Written reasons for dismissal (ERA, s 92)	487
A. Adequacy of the statement	487
B. Written reasons for dismissal on grounds of maternity or adoption (ERA, s 92(4), (4A))	488
Interim relief (ERA, ss 128–132)	488
Remedies for unfair dismissal	489
A. Reinstatement and re-engagement orders (ERA, s 113)	489
B. Compensatory awards (ss 117–127A)	492
C. Compensatory award (ERA, s 123)	494
D. Reducing the compensatory award (ERA, s 123(4), (6))	500
E. Order of adjustments to compensation awards	505
F. Additional award (ERA, s 117)	505
G. Interest on awards	506
H. Recoupment of job-seekers allowance	506
18 Redundancy	507
Provisions of the Employment Rights Act 1996	507
A. Persons covered by the Act	507
B. What is dismissal? (s 136)	508
C. Dismissal for reason of redundancy (s 139)	509
D. Transferred redundancy	513
E. Presumption of redundancy	513
F. Renewal or re-engagement (ERA, s 138)	513
G. Offer of suitable alternative employment (s 141)	514
H. Laying off and short-time working (s 147)	516
I. Time off to look for work (ERA, s 52)	516
Fair/unfair redundancy dismissals	517

A. Guidelines for good industrial relations practice	517
B. Handling redundancies	518
C. Unfair selection for redundancy (ERA, s 105)	523
D. Dismissal during the period of notice (s 140)	523
Excluded classes of employees	524
Claims for redundancy payments	524
Payments by the Secretary of State (ERA, ss 166–170)	525
Consultation on redundancies (TULR(C)A, ss 188–192)	525
A. <i>EC Directive on Collective Redundancies</i>	525
B. Who, and when to consult	526
What is an establishment?	527
The consultation provisions	528
A. Disclosures required by the employer	529
B. Special circumstances	530
C. Protective award (TULR(C)A, s 189)	531
Notification of mass redundancies to the minister (TULR(C)A, s 193)	533
19 Duties of Ex-employees	534
Employees who are about to leave their employment	534
Garden leave	536
Employees who have left the employment	537
A. Springboard injunctions	540
Post-employment restraints	541
A. Trade secrets and confidential information	542
B. Existing customers and connections	543
C. Working for competitors	544
D. Enticing existing employees	545
E. Reasonableness of the covenant	546
F. <i>Interpreting a covenant in restraint of trade</i>	548
G. Breach of contract by the employer	549
H. Restrictive covenants and transfers	550
I. Remedies for breach of contract	551
Training agreements	553
20 Practice and Procedure	554
Making a claim to an employment tribunal	554

A. Time limits for enforcing Community rights	558
B. Effective date of termination (s 97)	560
C. Submitting a claim	562
D. Employer's response	562
E. Restrictions on contracting out (ERA, s 203)	564
F. Death of the employer or employee	567
Employment tribunal procedure	568
A. Allegations of bias	569
B. Case management	570
C. Pre-hearing reviews	573
D. The hearing	574
E. Financial remedies	579
F. Reviews by the employment tribunal	580
G. Costs	581
H. Preparation time order	582
I. Wasted costs order	583
J. Appeals	583
K. Reviews by the Employment Appeal Tribunal	586
L. Vexatious litigants (Employment Tribunals Act 1996, s 33)	587
M. Further appeals	587
 21 Individual Trade Union Rights	 588
Rights vis-à-vis a trade union	588
A. Right not to be excluded from any trade union (TULR(C)A, s 174)	588
B. Right not to be unjustifiably disciplined (TULR(C)A, ss 64–65)	590
C. Complaints of unjustifiable discipline (TULR(C)A, ss 66–67)	591
D. Right to resign from a trade union (TULR(C)A, s 69)	592
E. Right not to be expelled from the union (TULR(C)A, s 174)	592
F. Remedies for wrongful exclusion or expulsion (TULR(C)A, ss 175–176)	593
G. Right of access to the courts (TULR(C)A, s 63)	593
H. Right to a ballot before industrial action (TULR(C)A, s 62)	593
I. Other individual rights	594
Rights vis-à-vis an employer	594
A. Access to employment (TULR(C)A, s 137)	594
B. Inducements relating to union membership or activities (TULR(C)A, s 145A)	598
C. Action short of dismissal (TULR(C)A, s 146, as amended)	599
D. Detriment and dismissal in statutory recognition cases (TULR(C)A, Sch A1)	602

E. Time off work for trade union duties (TULR(C)A, s 168)	602
F. Time off work for trade union activities (TULR(C)A, s 170)	604
G. Time off work for trade union learning representatives (TULR(C)A, s 168A)	604
H. Check-off arrangements (TULR(C)A, s 68)	605
I. Deductions for the political fund of the union (s 86)	606
J. Dismissal on the ground of trade union membership or non-membership, or trade union activities (TULR(C)A, s 152)	606
K. Dismissal in connection with industrial action (TULR(C)A, ss 237–239)	608
L. Dismissal due to industrial pressure (ERA, s 107)	613
M. Selection for dismissal on grounds of redundancy (TULR(C)A, s 153)	614
N. Compensations for dismissals (TULR(C)A, ss 155–158)	614
O. Interim relief for dismissed trade unionists or non-unionists (TULR(C)A, ss 161–166)	614
22 The Law Relating to Trade Unions	617
What constitutes a trade union?	617
A. Definition of a trade union (TULR(C)A, s 1)	617
B. Listing of trade unions (TULR(C)A, s 2)	618
C. Certification of trade unions (TULR(C)A, s 6)	619
D. Register of members (s 24)	622
Rules of a trade union	623
A. Disciplinary action	624
B. Conduct of union affairs	626
C. Copy of the rules (s 27)	627
Executive committee (TULR(C)A, s 46)	627
A. Election of candidates (TULR(C)A, s 47)	629
B. Election addresses (TULR(C)A, s 48)	629
C. Independent scrutineer (ss 49, 75, 100A, 226B)	629
D. Remedies (s 54)	630
Accounts, records, etc (TULR(C)A, s 28)	631
A. Right to inspect accounts (ss 29–31)	631
Offences (ss 45–45C)	632
A. Indemnifying unlawful conduct (s 15)	632
B. Remedies against trustees (s 16)	633
Political fund and political objects (TULR(C)A, ss 71–74)	633
A. Complaints over political fund ballots (TULR(C)A, ss 79–81)	635
Breach of union rules (ss 108A–108B)	635

Amalgamation and transfers (ss 97–105)	635
Trade union modernisation (TULR(C)A, s 116A)	636
Employers' associations	636
A. Definition of employers' association (TULR(C)A, s 122)	636
B. Listing of employers' associations (TULR(C)A, s 123)	637
23 Law Relating to Industrial Relations	638
Trade union recognition	638
A. Voluntary recognition	639
B. Statutory recognition (TULR(C)A, Sch A1)	639
C. Employers' training policies (TULR(C)A, s 70B)	641
Collective bargaining (TULR(C)A, Sch A1, para 94)	641
A. Disclosure of information (TULR(C)A, s 181)	642
B. Legal liabilities and legal proceedings	643
Statutory protections	645
A. 'Trade dispute' (TULR(C)A, s 244)	645
B. 'In contemplation of'	648
C. 'In furtherance of'	649
Statutory protection and loss of immunities	649
A. The provisions of TULR(C)A, s 219	649
B. Loss of immunities	651
C. Immunity of trade unions (TULR(C)A, s 20)	658
D. The effect of the Act	659
Amount of damages (TULR(C)A, s 22)	659
Injunctions and interdicts (TULR(C)A, s 221)	660
A. Injunctive relief (TULR(C)A, s 20(6))	660
B. Industrial action affecting an individual (s 235A)	661
C. Industrial action and European Law	661
Legal effect of collective agreements (TULR(C)A, ss 178–179)	662
Peaceful picketing (TULR(C)A, s 220)	663
A. Sit-in	666
Union recognition	666
A. Union or non-union members only contracts (TULR(C)A, s 144)	666
B. Prohibition on union recognition requirements (TULR(C)A, s 186)	667
C. Refusal to deal on union exclusion grounds (TULR(C)A, s 187)	667
Criminal liabilities	667

A. Public Order Act 1986	668
B. Intentional harassment	669
European Works Councils	669
A. Time off work for members of a European Works Council (regs 25–27)	670
B. Protection from detriment and dismissal (regs 28–33)	671
C. Information and Consultation of Employees Regulations 2004	672
D. Pre-existing agreements (regs 8–9)	672
E. Negotiated agreements (reg 7)	673
F. Statutory default provisions (reg 18)	674
G. Enforcement (reg 22)	675
<i>Appendices</i>	677
<i>Appendix A</i>	678
Monetary awards (as at 1 February 2010)	678
<i>Appendix B</i>	680
Statutory Redundancy Pay Calculation Table	680
<i>Appendix C</i>	682
Changes made by the Equality Act 2010	682
Provisions relating to equal pay	684
<i>Index</i>	687