EMPLOYMENT LAW ACCREDITED PARALEGAL

SCOPE OF ACCREDITED PARALEGALS COMPETENCE

The paralegal should be able to progress an employment law case. Specifically, the paralegal should be competent to:

- Appear at an employment tribunal (it is unlikely that a paralegal would be, unless and until, they had conducted a number of employment tribunals
- Respond to other representatives
- Correspond with the Employment Tribunal Service
- · Seek early conciliation
- Counsel clients on all employment tribunal processes and procedures

The paralegal should also demonstrate competency in non-contentious employment law. Essentially this would entail drafting section 1 statements of particulars of employment, employment contracts, consultancy agreements and staff handbooks. These are essential elements of a typical employment Practice. With regard to the tribunal work, the paralegal should be limited to straightforward jurisdictions such as unfair dismissal, wrongful dismissal and holiday pay claims. He or she should not embark on more complex jurisdictions such as unlawful discrimination, equal pay and whistleblowing claims until they have embarked on further training. This would need to be vouched for.

KNOWLEDGE

By the end of the one year period as a Trainee Accredited Paralegal, a paralegal eligible to qualify for the Accredited Paralegal Marque in relation to Employment Law should be able to:

Demonstrate knowledge and understanding of how to:

- Correspond with the Employment Tribunal
- Respond to other representatives involved in a case (e.g. solicitors, paralegals)
- ACAS procedures
- Seek early conciliation and resolve disputes outwith the employment tribunal

Demonstrate knowledge of and familiarity with:

- Employee Rights Act 1996
- Equality Act 2010
- Pensions Act 2008
- Transfer of Undertakings (Protection of Employment) Regulations 2006
- The National Minimum Wage Act 1998
- The Working Time Regulations 1998
- Trade Union and Labour Relations (Consolidation) Act 1992

Demonstrate understanding of:

- the rules in relation to procedures, deadlines and timescales relating to employment tribunals (e.g. the crucial importance of writing out to the client immediately to time-bar proceedings)
- the different types of dismissal and law affecting such
- the rules of evidence
- Grievance
- Case law on equal pay and holiday pay
- Case law on unfair dismissal
- the rules in relation to procedures, deadlines and timescales relating to ACAS
- how people are employed, the different types of employment, and the different types of employers
- the fast-moving nature of employment law (This may be demonstrated by membership of the Industrial Law Group, Employment Law Forum etc). Demonstrate an awareness of:
- Data Protection Act 1998
- Bribery Act 2010
- Anti-Money laundering/ client due diligence

SKILLS

By the end of the one year period as a Trainee Accredited Paralegal, a paralegal eligible to qualify for the Accredited Paralegal Marque in relation to Employment Law should be able to demonstrate:

Accuracy, literacy and numeracy	 an understanding of the importance of correct detail and the consequences/risks of carelessness. attention to detail in his/her work. that he/she is able to produce accurate work in terms of spelling, presentation and layout, as well as content. that he/she is able to deal with figures and carry out computations accurately and
Information Technology	 that he/she is able to use available technology effectively and efficiently that he/she is able to use computers and word processors appropriately for carrying out and producing his/her work that he/she is able to use case management systems and maintain electronic files, where appropriate
Office Equipment	 that he/she is able to use office equipment such as voicemail, photocopier, fax competently and effectively. that he/she is able to use the telephone effectively to communicate with clients and others, and to carry out legal business on the telephone efficiently.
Office Systems and Procedures	 that he/she is able to use office business systems and resources appropriately and effectively, whether paper-based or computerised, including employing organisation's forms and precedents. compliance with office procedures, including time recording. compliance with all quality standards, and other policies and processes of employer organisation.

Organisational Skills	Personal Management	 an understanding of the importance of time-limits and of the risks of breaching time- limits.
		 that he/she is able to exercise effective judgement in respect of realistic timescales for completion of tasks and delivery of objectives,
		and manage his/her own time effectively.
		 that he/she is able to manage his/her personal workload, including managing a number of concurrent matters effectively so as to meet all objectives, priorities and deadlines in each matter
		 that he/she is able to use paper-based and/or electronic diaries and electronic task management systems to plan time and work effectively.
		 that he/she only accepts work which he/she feels competent to undertake.
		 that he/she is clear as to the work and responsibilities delegated to him/her by the Supervising Solicitor, and understands the limits in relation to that role
		 that he/she recognises the requirement to keep his/her Supervising Solicitor fully informed on a regular basis, the Supervising Solicitor having a responsibility to supervise matters, and that he/she does so.
		 that he/she recognises that it is paramount to raise concerns/issues relating to completion of tasks and meeting of deadlines with his/her Supervising Solicitor at the earliest opportunity, and that he/she does so.
		 that he/she recognises when it is necessary to seek support and/or advice from his/her Supervising Solicitor, when it is necessary or required to refer an issue in its entirety to the Supervising Solicitor, and that he/she does so.
		 that he/she recognises where a transaction is non-standard or includes non standard elements, and refers this to his/her supervising solicitor
		 that he/she passes on messages promptly and undertakes communications/ action arising from telephone calls, meetings or client interviews.
	File Management	good file management practices in terms of:opening new files

		 filing documents and correspondence as appropriate keeping filing up to date taking and filing accurate notes of telephone calls and meetings closing file when completed or instructed to close file that he/she is able to lodge documents or applications in the correct form, at the correct place and at the correct time
Communication Skills	Generally	that he/she is able to communicate effectively with those with whom he/she needs to work, particularly the Supervising Solicitor, and with clients, the other side, relevant bodies and authorities, as appropriate, including:
		 identifying different communication options and selecting the communication form which is appropriate to the particular situation and/or client.
		 producing communications which meet client or Supervising Solicitor instructions, and which are fit for purpose.
		 confidence and assurance in his/her dealings with people, whether in person or over the telephone.
		that he/she is able to tailor communications accordingly to all those involved in an employment law process (e.g. solicitors/paralegals for opponents, clients etc)
	Face to face Communication	that he/she is able to communicate effectively in face-to-face situations, can listen and check understanding.
		that he/she is able to communicate effectively by telephone, including:
		 using appropriate telephone answering and handling techniques using a good telephone manner which is efficient and polite being able to establish the content and nature of telephone calls from the caller, whether or not a client
		that he/she can explain employment law concepts to clients in an understandable manner
		that he/she can explain technical employment matters to all relevant individuals

	Written Communication	 that he/she is able to communicate effectively in writing: using clear language, correct spelling and appropriate grammar, syntax and punctuation demonstrating attention to detail adopting a style appropriate to the recipient
	Electronic Communication	 that he/she is able to use electronic communications effectively and appropriately, including: understanding and using proper business and professional etiquette within an electronic environment understanding the difference between letters and e-mails and when the latter are appropriate properly managing e-communications to avoid risk, including archiving e-mails safely and accurately.
Inter-personal Skills		 that he/she is able to develop and maintain effective working relationships with clients, colleagues (in particular the Supervising Solicitor) and others to achieve goals and to identify and resolve problems. that he/she is able to work effectively as part of a team including: working co-operatively and willingly with others in own and other's teams communicating effectively with those with whom the paralegal needs to work knowing when to ask for support from, or to offer support to, other team members knowing when to refer issues or ask for guidance from Supervising Solicitor
Practice Skills	Research	 that he/she knows where to look for and find information required to carry out his/her work. that he/she is able to use key primary (eg Acts, Regulations etc) and secondary (eg key text and reference books) sources

Interviewing	 that he/she is able to conduct a client-centered interview effectively, including: preparing for the interview appropriately listening and eliciting required legal, personal and factual
	information, and full instructions from client - recording all relevant factual, legal, procedural and evidential matters arising in relation to the client's matter in a file note for future reference
Writing and drafting	that he/she is able to write letters or reports appropriate for the recipient or audience and which achieve their purpose, including:
	 communicating clearly, concisely and unambiguously and appropriately with clients, solicitors, non-solicitors and others tailoring style of communication to suit the purpose of the communication and the needs of different clients and other recipients producing communications which meet client or Supervising Solicitor instructions following internal protocols, conventions and using required styles and/or precedents.
	that he/she is able to draft documents which are:
	 well-organised valid in terms of content and form use correct legal terminology address relevant legal and factual issues accurately ensuring documents are validly executed and registered in relevant registers, where necessary
	that he/she is able to use precedent documents and styles by:
	 identifying the appropriate precedent document or style required adapting the precedent document or style to the particular context understanding when non-standard variations may be needed and referring to Supervising Solicitor.
	that he/she is able to complete prescribed forms accurately

		that he/she is able to produce or prepare other required documentation which is:
(if required for specific domain)	Negotiation	 that he/she is able to take part in a negotiation effectively, including: preparing appropriately for the negotiation negotiating within the agreed instruction and remit negotiating according to the practice and conventions of the particular Legal Domain able to negotiate a resolution with an employer (to avoid employment tribunal process)
(if required for specific domain)	Advocacy	 that he/she is able to advocate a case on behalf of a client effectively in accordance with relevant rules and procedure, in cases where a Registered Paralegal has jurisdiction and authority to appear, or where preparing on behalf of the Supervising Solicitor where the Supervising Solicitor will appear, including: preparing appropriately for the submission using legal authorities, relevant facts and documentation in preparation for, and during, a submission using effective speaking skills demonstrating an understanding of the relevant rules, ethics and conventions governing advocacy Understands that he/she does not have a right of audience for a preliminary hearing Able to advocate an employment case before an employment tribunal (As above, it is unlikely that an individual who has not done so on at least 6 occasions will be eligible for entry to the Accredited Paralegal Scheme

VALUES AND ATTITUDES	
By the end of the period as a Trainee Ad	credited Paralegal, a paralegal eligible to qualify for the Accredited Paralegal Marque should demonstrate they:
Legal and Ethical	 understands and complies with the Standards, and refers to the Standards of Conduct and Service for Scottish Solicitors
	 adheres to rules issued by the Society in respect of completion of ten hours of Registered Paralegal CPD per annum by way of qualifying activities recognised for solicitors' CPD.
Attitudes	 understands that responsibility for legal work undertaken rests with the Supervising Solicitor, including in relation to execution and signing of documentation
	 only accepts work which they feel competent to undertake.
	 is clear as to the work and responsibilities delegated to them by the Supervising Solicitor, and understands the limits in relation to that role.
	 recognises the requirement to keep his/her Supervising Solicitor fully informed on a regular basis, the Supervising Solicitor having a responsibility to supervise matters, and does so.
	 recognises it is paramount to raise concerns/issues relating to completion of tasks and meeting of deadlines with his/her Supervising Solicitor at the earliest opportunity, and does so.
	 recognises when it is necessary to seek support and/or advice from Supervising Solicitor when required or refers an issue in its entirety to the Supervising Solicitor, and does so.
	 recognises where a transaction is non-standard or includes non standard elements and refers to Supervising Solicitor.
	 updates Supervising Solicitor, client, court or others as appropriate, by conveying the appropriate information to the appropriate person.
	engages with continuing professional and personal development, including:

		 being aware of the importance to self-assess, reflect and develop personally and professionally assessing/identifying where development is required evaluating strengths and weaknesses of own skills and knowledge, and working
Focus	Professional	understands and adheres to good practice in carrying out the work he/she is instructed to do.
	Client	 works in a client-centered way and manages client service well, including: being aware of the differences in acting for different types of client communicating effectively with clients, following the terms of engagement that have been agreed with the client keeps client informed of progress on a regular basis informs Supervising Solicitor of any client complaint immediately that it arises regularly updating Supervising Solicitor on work being done for clients manages client expectations is able to advise the client on the legal consequences of the client's instructions in that he/she understands: that many matters in Employment law are often highly emotional and, therefore, realises the importance of not being judgmental. that such matters require empathetic treatment.