


EMPLOYMENT TRIBUNALS (SCOTLAND)

CASE MANAGEMENT ORDER OF THE PRESIDENT

In the matter of claims and applications brought to the Employment Tribunal in Scotland in reliance upon the decision of the Supreme Court in *R (on the application of Unison) v Lord Chancellor*

HAVING REGARD TO the decision of the Supreme Court in *R (on the application of Unison) v Lord Chancellor* [2017] UKSC 51 (26 July 2017);

AND having regard to the Employment Tribunals and the Employment Appeal Tribunal Fees Order 2013, SI 2013/1893;

AND having regard to rules 11 and 40 of the First Schedule to the Employment Tribunals (Constitution and Rules of Procedure) Regulations 2013, SI 2013/137 as amended;

AND having regard to the overriding objective under rule 2 of the First Schedule to the Employment Tribunals (Constitution and Rules of Procedure) Regulations 2013, SI 2013/137 as amended;

AND having regard to the general power to make case management orders under rule 29 of the First Schedule to the Employment Tribunals (Constitution and Rules of Procedure) Regulations 2013, SI 2013/137 as amended

IT IS ORDERED THAT:

1. All claims or applications brought to the Employment Tribunal in Scotland in reliance upon the decision of the Supreme Court in *R (on the application of Unison) v Lord Chancellor* [2017] UKSC 51 (26 July 2017) shall be sisted to await decisions of the Ministry of Justice and Her Majesty's Courts and Tribunals Service in relation to the implications of that decision.

2. Any party or representative wishing to make representations for the further conduct of such claims or applications should do so upon application to the President of Employment Tribunals (Scotland) at Employment Tribunals (Scotland), The Eagle Building, 215 Bothwell Street, Glasgow G2 7TS.

3. A copy of this Case Management Order shall be sent to Acas and to all known interested parties or persons and shall be published on the Judiciary website at <https://www.judiciary.gov.uk/publications/directions-employment-tribunals-scotland>

Judge Simon
President (Scotland)

9 August 2017