

EMPLOYMENT TRIBUNALS

Claimant: Ms J Wylde

Respondent: School House Nursery (Sandwich) Ltd

THE RESPONDENT has stated that the Claims are not resisted, and on the basis of the information before the Employment Judge, the following Judgment is entered.

DEFAULT JUDGMENT

Rule 21 Employment Tribunal Rules of Procedure 2013

- 1 The Respondent has made an unauthorised deduction from the Claimant's wages. The Respondent is ordered to compensate the Claimant in the sum of £229.98.
- 2 The Claimant was dismissed by reason of redundancy. The Claimant is entitled to a redundancy payment in the sum of £4,158.
- 3 The Respondent has breached the Claimant's contract of employment by failing to give notice. The Respondent is ordered to compensate the Claimant in the sum of £2,772.
- 4 The Respondent has failed to pay the Claimant in lieu of entitlement to annual leave. The Respondent is ordered to compensate the Claimant in the sum of £396.60.

Employment Judge Wallis
2 November 2017