
HR FACTS & FIGURES 

“We have experienced 
expert  guidance and 
support on a variety of 
HR  projects. I have        
confidence that we      
receive best advice and 
quality professional   
services on all things 
HR to support the      
development of our    
organisation.” 

John Brennan 

CEO DeafVision 

In This Issue 

¶ ACAS Early Conciliation 

¶ Zero hours contracts 

¶ Self Employed v Worker 

¶ Absence management 

& Reasonable               

Adjustments for         

Disabled Employees 

¶ Monitoring Employee 

Emails 

Highly qualified and experienced HR consultants 

Statutory Maternity Pay 

90% of your average weekly earnings for first 6 weeks 
£139.58 or 90% of earnings if less, for 33 weeks, ris-
ing to £140.98 in April 2017 
Statutory Paternity Pay 

£139.58 or 90% of normal earnings if less, for 2 
weeks, rising to £140.98 in April 2017 
Statutory Sick Pay 

£88.45 per week 
Guarantee Pay 

£26 per day for employees on short term lay-off up to 
maximum of 5 days over 3 month period 
Statutory Redundancy Pay 

£479 max, per week of entitlement, up to £14,370  
£489 max per week from April 2017 
National Minimum Wage Current (1st April 2017 increase) 

25 and over – £7.20 per hour  (£7.50) 
21 and over – £6.95 per hour  (£7.05) 
18-20 - £5.55 per hour  (£5.60) 
16 and 17- £4.00 per hour  (£4.05) 
Apprentice Rate - £3.40 per hour (£3.50) 
Disclosure & Debarring (formerly CRB) Fees 

Standard £26.00 
Enhanced £44.00 

People Solutions North West Ltd      Diverse  People Solutions CIC     Spring 2017  

Community Interest Company 


ACAS                         

Early Conciliation 

All prospective 

claimants must 

submit details of 

their claim to 

ACAS before they 

can issue certain 

proceedings in          

Employment       

Tribunals.  

This is a free      

service where 

ACAS attempt to 

secure an      

agreement to a 

settlement     

 
Employment Tribunals 
 
Qualifying employment period for an employee submitting a claim 
is 2 years. Exceptions where qualifying period is waived, e.g. dis-
missal for asserting a right; discrimination claims. 
¶ Deadline for submission: 3 months from date of dismissal   

under normal circumstances. 
¶ Maximum basic award for unfair dismissal: £14,370 
¶ Maximum compensatory award for Unfair Dismissal £78,962 

(£80,541 from April 2017) 
¶ Minimum amount of compensation where individual excluded 

or expelled from union £8,939 
¶ Maximum for breach of contract £25,000 
 
Charges for Fees in Employment Tribunals 
 
A two-stage employee fee structure in place. Claims will be divid-
ed into Level 1 claims (claims such as unpaid wages, redundancy 
payments and payments in lieu of notice) and Level 2 claims (e.g. 
unfair dismissal and discrimination claims). 
The issue fee for a Level 1 claim is £160 and for a Level 2 Claim: 
£250.  The hearing fee will be £230 for a Level 1 claim and £950 
for a Level 2 claim. 
 

Employment Written Statements - Timescales 

Set out terms & conditions – all employees entitled to receive 
within 2 months of starting. 
Itemised pay statement – immediately. 
Written reason for dismissal – 1 year qualifying period (unless 

Strategic and  operational HR support for all  your business needs 

Zero Hours Contracts 

It is no longer possible 

for employers to impose 

an exclusivity clause 

within zero hours       

contracts of employment. 

This leaves zero hours 

employees free to work 

for several employers at 

the same time. 


Absence Management & Reasonable Adjustments for Disabled Employees 

The Court of Appeal has reviewed what is acceptable, when applying absence        
management procedures to disabled employees. In its findings Griffiths v Secretary of 
State for Work & Pensions [2015]; the Court confirmed it is unfair not to take account 
of an employee’s disability without making any reasonable adjustments.  
 

What is a reasonable adjustment?  
 
The Court confirmed that it would not expect an employer to discount all sickness     
absence for a disabled employee, so it is possible to apply absence management     
procedures with reasonable adjustments. An employer will need to evaluate the       
employee’s specific disability and the levels of absence, before deciding what (if any)  
reasonable adjustments need to be made. Absences not related to an employee’s   
disability are not required to be considered for reasonable adjustments. 

Self Employed or Worker? 

A tribunal recently found that Maggie Dewhurst, a courier with logistics firm City Sprint, 
should be classed as a worker rather than self-employed. As a worker, she would be 
entitled to basic rights including holiday and sick pay and the national living wage. The 
case follows the recent similar ruling against Uber taxi-hailing service in October 2016. 

Contact us for advice on how these rules will apply and any help you may need  


Contact Us 

Please feel free to call or 

email us for information 

about our services. 

People Solutions North 

West Ltd 

Tel: Alison 07789 921 7939 

  Dave   0793 377 9596 

Email:  

Info@peoplesolutionsnwl.co.uk 

 

Visit us on the web at 

www.peoplesolutionsnwl.co.uk 

See our free HR Healthcheck 

 

Monitoring Employee Emails 

The recent decision in the Barbulescu case of an employer moni-

toring staff emails does not make significant changes to an employ-

er's right to monitor correspondence.  

The Barbulescu decision outlined a 4-part test for monitoring 

measures consisting of transparency; necessity; fairness; and 

proportionality. This reflects the current UK law . This decision 

does not allow for widespread monitoring of personal correspond-

ence and it does not permit breaches of Human Rights. This case 

reinforces that  

¶ as long as the monitoring system is used for a legitimate busi-

ness reason  

¶ it is for checking business email services 

¶ employees are made aware of the monitoring 

there should be no breach of human rights and no liability for the 

employer.  

However, it is, important to ensure clarity and transparency with 

employees, by making them aware of any monitoring systems in 

place, which should avoid any disputes. 

People Solutions North West Ltd can help with all your employment issues 

This document does not constitute legal advice and People Solutions 
North West Ltd accepts no liability for the information contained. 

Community Interest Company 

Working Time Regulations 

 
Paid annual leave – 28 days 

(including Bank Holidays). 
 
Rest breaks – 20 minutes if shift 

longer than 6 hours. 
 
Daily rest – 11 hours between dai-

ly shifts 
 
Weekly rest – 24 hours per week / 

48 hours per 2 weeks 
 
Weekly working limits – 48 hours 

over a 17 week reference period. 
 

Night working time limits - 8 

hours average.  


