

You, employer issues & Ince, in any case

You, employer issues & Ince, in any case

In this fast-paced world you are seeking a pro-active business services partner that moves your company forward, someone who understands your challenges and the importance of commitment.

Meet Ince, your trusted partner, in any case.

From our offices in Europe, the Middle East and Asia, our dedicated team of legal and business services professionals can guide you in developing and delivering on your roadmap for sustainable success and provide you with advice that will not only safeguard your business interests but ensure you reap commercial rewards.

Providing you with strategic guidance and well considered advice, we are renowned for the depth and breadth of our legal services and our understanding of the industries in which you operate. We recognise your needs and offer business focused legal services, together with advice that makes commercial sense.

One firm, in any case

With nearly 150 years of experience, we have cultivated a seamless 'one-firm' approach that is tailored to your personal needs and pairs you with the best legal and strategic business professionals in your field; whenever, wherever, and in any case.

Support, every step of the way

By leveraging our sector expertise, legal skills and market experience, you can feel safe in the knowledge that we will both handle complex legal issues on your behalf while providing you with expert strategic advice when the need arises.


countries


offices

30

different language capabilities 800+

employees worldwide, including support staff **500**+

legal and business services professionals multiple nationalities


Committed to providing clear and effective advice on complex legal issues in a continuously evolving legal environment.

We are delighted to introduce our employment practice to you. People are organisations' most valuable asset. We provide clear and effective advice on complex legal issues and devise innovative yet pragmatic commercial solutions to ensure the best outcome for you, whilst ensuring that their commercial and reputational interests are protected.

Our employment law expertise has helped clients operating across a wide variety of industries including retail, finance, banking, law, luxury brands, information technology, recruitment, architecture, construction, engineering, market research, and PR & media – both nationally and internationally.

To help keep you up to date with changes in employment law we can provide bespoke training and seminars on diversity and equality, performance management, discipline, restructuring, Transfer of Undertakings (Protection of Employment) Regulations (TUPE) and other relevant topics.

Our services for employers:

Employment contracts

We consider the employment contract to be the foundation of the relationship between employer and employee. An employment contract must protect your business by setting out the relationship between the parties in clear, unambiguous terms. We'll ensure that your employment contracts are flexible enough to adapt to constantly evolving business requirements and operational needs while remaining legally compliant.

We'll assist you by:

- Advising on terms to protect your businesses, including post termination restrictive covenants
- Drafting bespoke terms and conditions, for example, to cover commission and bonus schemes
- Reviewing existing contracts to ensure they comply with the current legal framework and are relevant to your current business needs
- Making changes to existing contracts

Policies, procedures & handbooks

Well drafted policies and procedures are vital to protect your business. We know from experience that early investment in these documents is essential, not only to clarify your employees' rights and obligations, but to resolve disputes swiftly.

We can draft the following documents for all types and sizes of business:

- HR policies and handbooks
- Consultancy agreements
- Employment contracts
- Directors' service agreements

Redundancies

We can advise you on the most effective ways to carry out the complex and often stressful process of carrying out redundancies, whether on an individual basis or collectively.

We can also advise elected employee representatives and individual employees to ensure employers are following statutory and best practice requirements when carrying out a collective redundancy process or during transfers under the Transfer of Undertakings (Protection of Employment) Regulations (TUPE).

Discrimination in the workplace

We can minimise the possibility of your organisation facing discrimination allegations and, if the worst happens, defend an employment tribunal claim.

We can:

- Advise on pre-employment checks and medical questionnaires
- Draft equal opportunities and anti-harassment policies
- Advise on grievances alleging harassment or discrimination
- Train managers on anti-harassment and equal opportunities
- Respond to requests for variations to working patterns because of caring responsibilities, disability or other reasons
- Ensure that performance management is not unfair to disabled or older workers

Tribunal and court proceedings

We can represent you in the full range of employment tribunal claims including:

- Unlawful discrimination for race, sex, disability, sexual orientation, age, religion and belief, for example
- Unfair dismissal
- Whistleblowing claims
- Unlawful deductions from wages
- Claims for failure to consult on a TUPE transfer and/or a collective redundancy
- Equal pay
- Maternity and parental rights
- Claims relating to trade union membership
- Claims under the working time regulations

Handling dismissals

We have extensive experience in assisting employers when handling terminations. Whatever the reason for the dismissal, we'll minimise time and costs, manage the legal and PR risks and still achieve your desired commercial outcome.

Other services include:

- Maternity and paternity leave and pay
- Flexible working
- Pay and remuneration
- Bonuses
- Long and short-term sickness absence
- Transfers of undertakings
- Misuse of confidential information by employees
- Team moves
- Immigration and recruitment from outside the EU or European Economic Area


In any case, in any industry

We advise clients in a variety of sectors including maritime, aviation & travel, energy & infrastructure, commodities & trade, TMT, gaming & betting, hospitality & retail, insurance, real estate and private wealth & family.

"...to equip you with the knowhow and support you need to make the right decisions for your business."

How we work

Our priority is to equip you with the know-how and support you need to make the right decisions for your business. We are experts at clarifying complex solutions, taking the guesswork out of potential challenges before they arise. We are known for turning complex solutions into comprehensive explanations.

Disclaimer Notice:

The contents of this document and any attachments are strictly confidential to the intended recipient(s) and may be privileged. If you are not the intended recipient(s) please do not use or publish its contents and notify us as soon as possible. If received by email, please also delete the message from your system and destroy any copies.

Office Information:

Ince Gordon Dadds LLP and its affiliated entities practise law internationally as 'Ince' (the "affiliates"). References in this brochure and elsewhere to Ince means Ince Gordon Dadds LLP, its subsidiaries, the Affiliates, and the other partnerships and other entities or practices authorised to use the name 'Ince' or describe themselves as being in association with Ince as the context may require.

United Kingdom, Beijing and Shanghai

United Kingdom, Beijing and Shanghai Ince is a trading name of Ince Gordon Dadds LLP. Ince Gordon Dadds LLP is a limited liability partnership registered in England & Wales (registered number: OC383616) authorised and regulated by the Solicitors Regulation Authority (SRA number: 596729). A list of members of the LLP, and of those non-members designated as partners, is displayed at our registered office: Aldgate Tower, 2 Leman Street, London, E1 8QN. The term 'partner' used in relation to the LLP, refers to a member of the LLP or an employee or consultant of the LLP or any affiliated firm of equivalent standing. Ince Gordon Dadds LLP is a subsidiary of The Ince Group plc.

Ince & Co Germany LLP is a limited liability partnership registered in England and Wales (with registered number OC362945). It operates offices in Hamburg and Cologne. Our registered office is at Aldgate Tower, 2 Leman Street, London E18QN, UK. A full list of members is available for inspection at its registered office in London.

Ince is a trading name of Rampart Corporate Advisors Limited. Company registration No. 107531. Registered Office: 6.20 World Trade Center, 6, Bayside Road, Gibraltar GX11 1AA / PO Box 1324 / T +350 20068450 / F +350 20068453. Rampart Corporate Advisors is a subsidiary of The Ince Group plc.

Ince is a trading name of Ince & Co Middle East LLP, a limited liability partnership registered in England and Wales (with registered number OC361857) authorised and regulated by the Solicitors Regulation Authority (SRA number: 563759). A list of members is available for inspection at the above address and at our registered office, Aldgate Tower, 2 Leman Street, London E18QN, UK. The term 'partner' used in relation to the LLP, refers to a member of the LLP or an employee or consultant of the LLP or any affiliated firm of equivalent standing.

Hong Kong

Ince is a trading name of Ince & Co Singapore LLP. Ince & Co (UEN 53143911M) has converted to Ince & Co Singapore LLP with effect from 29 April 2011. Ince & Co Singapore LLP (UEN T11LL0794C) is a limited liability partnership with limited liability under the Limited Liability Partnerships Act (Chapter 163A). Ince & Co Singapore LLP is in a Formal law Alliance (FLA), with Singapore law practice Incisive Law LLC. The licence for the FLA was originally granted by the Attorney-General. The FLA like Ince & Co Singapore LLP itself is now regulated by the Legal Services Regulatory Authority (under the auspices of the Ministry of Law) pursuant to the terms of the Legal Profession (Law Practice Entities) Rules 2015, made under the Legal Profession Act (Cap. 161). EU VAT identification number: FR16000091925. RC number: 11S05478. DSEE number: 741A144457.

24 Hour International Emergency Response Tel: + 44 (0)20 7283 6999 LEGAL ADVICE TO BUSINESSES GLOBALLY FOR ABOUT 150 YEARS.