You, issues at work & Ince, in any case

You, issues at work & Ince, in any case

Our employment team has a reputation built on the trust and support we provide to every client. We advise individuals on a range of employment issues including disciplinary and grievance investigations, redundancies. reorganisations, sickness absence and management. 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 help protect your individual needs.

Providing you with strategic guidance and well considered advice, we are renowned for the depth and breadth of our legal services

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

different language capabilities 800+

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

legal and business services professionals

Our services to employees

Redundancy and dismissals

The termination of your employment, whether through redundancy or any other reason, can be one of the most stressful experiences of your life. A badly managed exit can have a devastating effect. Where the process has not been managed fairly or discreetly, we can offer you robust but pragmatic representation that can assist in resolving very difficult situations.

We'll negotiate your exit quickly and effectively, allowing you to move on with your career with the minimum of disruption and, wherever possible, a generous financial settlement together with negotiating favourable terms to protect your reputation.

If necessary, we can make the appropriate claim to the employment tribunals or the courts to ensure that you are not left short changed by your former employers.

We also defend High Court claims by former employers accusing current and former employees of breaching post termination restrictive covenants and confidentiality obligations.

Discrimination and bullying at work

Being bullied, harassed or discriminated against at work is often psychologically devastating. It is often difficult to know how to handle these situations. Many people feel intimidated and out of their depth, and as a result have a very troubled time at work.

We always aim to resolve problems through a grievance procedure such as negotiation or mediation, however, making a claim to an employment tribunal can sometimes be the only way to achieve a satisfactory outcome. If a claim is made we will be on hand to guide you every step of the way.

Employment tribunal and High Court claims

Bringing a claim in an employment tribunal, no matter what the detail, is an intimidating process. The law is constantly evolving and you need to have a dedicated legal team to get you successfully over the finish line.

If disputes can't be resolved before a claim is brought, our highly experienced employment litigators will bring your case before an employment tribunal and/or the High Court.

You may have complex high value claims for which we provide expert guidance. Our experience as both "poacher and gamekeeper", acting in tribunals for organisations as well as senior employees, means that we provide you with the best possible advice and strategy.

Settlement agreements

We advise all employees, whatever your level of seniority, on agreements terminating your employment. These may range from straightforward agreed settlements for fixed termination payments to complex negotiations leading to share options, other equity participation or ongoing consultancy arrangements.

We appreciate that sometimes you will simply want basic advice and to sign-off on an agreement, whereas other times you may want to know if you can negotiate a more favourable package. Whether the underlying situation is redundancy, possible constructive unfair dismissal or otherwise, we will guide and assist you through the process.

Working parents and carers

If you are a working parent or carer, you may at some point experience difficulties at work as a result of having to juggle your responsibilities at home with your career. If you find yourself in this situation, we can assist you by:

- Advising on maternity, paternity, adoption and shared parental leave rights
- Making flexible working requests more likely to be granted by your employer or dealing with an appeal against refusal by your employer
- Supporting and advising you if you feel you are being bullied, isolated or harassed because you work flexibly due to childcare commitments
- Advising if the fact that you work flexibly is adversely impacting on your career progression, bonus or salary increase
- Advising on your rights if you need time off work to deal with a child with a serious medical condition or to care for an elderly relative
- Drafting an employment contract for your nanny or other household staff

Senior executives and directors

We have extensive experience of working for senior executives across a range of sectors, from retail to investment banking and private equity.

We often act against large financial services institutions, including multi-national banks that allows us inside knowledge that we can use to your advantage. In some cases we have secured settlements in the six and seven figures.

Issues we can help you with include:

- Employment contracts
- Remuneration, including incentive packages such as share schemes
- Restrictive covenants and non-disclosure agreements
- Disputes, including advising on investigations into inappropriate behaviour at boardroom level and below
- Consultancy and non-executive director contracts
- Performance and disciplinary issues

Partnerships

For the formation and set-up of partnerships, limited liability partnerships (LLPs), we draw on our corporate expertise.

We can advise you on:

- Establishing and structuring a partnership or LLP
- Enforcing restrictive covenants
- Removing difficult or under performing partnership exit terms, joining new firms
- Managing team moves
- Drafting and negotiating partnership and LLP agreements, advising individual partners and members on their interpretation and effect
- General partnership issues

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.