

Employment Law

ELIAS
NEOCLEOUS
& Co LLC

Employment Law

Cyprus Employment Law

Cyprus employment law is a mixture of statute and case law. Statutory provisions govern certain aspects of employment such as termination, working hours, annual leave and social insurance contributions. Nonetheless, every employment relationship is contractual in nature and to the extent that any of its aspects are not regulated by specific legal provisions, general contract law applies.

Employment law in Cyprus is generally perceived as a form of social legislation, a term commonly used to describe statutory provisions which protect weaker members of the society.

“Elias Neocleous & Co LLC is the exclusive Cyprus member of the Employment Law Alliance”

Employee or Self-Employed?

This distinction is very important for determining liability for taxes and social insurance contributions and, most important, statutory rights and benefits applicable only to employees.

The engagement of workers as independent contractors, on the other hand, is governed exclusively by general principles of contract law. To determine whether a person is an employee or self-employed, all the facts and circumstances of the relationship must be taken into account, not only the contents of a written agreement, with particular emphasis on the overall integration and economic realities between the contracting parties.

Employment Contracts

An employment contract may be for a fixed term or an indefinite term. As a general rule, employment under a fixed term contract is considered to automatically terminate upon expiration of its term. However, termination will not be considered lawful at the end of a fixed term if the Industrial Disputes Court has reason to consider that the contract was actually for an indefinite period, such as in the case of long term employment through a series of fixed term contracts. Furthermore, any period of continuous employment under a fixed term contract or a series of fixed term contracts which exceeds 30 months is automatically considered to become of unlimited duration, unless the employer can show that the fixed term is justified on objective grounds.

Collective agreements in Cyprus are not legally enforceable and disputes under them cannot be settled in court, unless their terms and conditions are integrated in employment contracts. Collective bargain disputes between employers and Trade Unions, where applicable, are usually dealt with according to the provisions of the Industrial Relations Code.

Our Services

The employment law specialists who make up our employment law team can assist you with:

- Legal advice on all employment law issues, to ensure compliance and to enable you to take informed decisions
- Employment-related documents, such as employment contracts, statutory notices, policy documents and handbooks
- Support in liaising with the authorities and employee representatives, such as the Ministry of Labour and Social Insurance, trade unions and the Registrar of Provident Funds
- Employment dispute resolution and litigation: representation before courts, the Ministry of Labour and Social Insurance, and other bodies

Employee Rights and Benefits

Generally, employees in Cyprus enjoy a number of statutory rights, such as:

- Protection from Unlawful Dismissal
- Information about their terms and conditions of Employment
- Equal opportunities and protection from discrimination at work
- Trade Union membership
- Annual Leave
- Maternity Leave
- Parental Leave and Leave for Family Emergencies
- Information and Consultation
- Health and Safety at work
- Daily and weekly rest periods
- Minimum salary

In addition to the above rights, employees also enjoy certain statutory benefits, depending on their contributions to the various state funds, such as:

- Old Age Pension
- Redundancy payments
- Unemployment Benefit
- Sickness Benefit and Incapacity Pension
- Labour Accident and Work-related Illness Allowance
- Maternity and Childbirth Allowance

Employee Obligations

Employees in Cyprus not only enjoy certain rights and benefits but also owe a number of statutory and common law duties and obligations towards their employers, such as the obligation to perform their work in a satisfactory manner, to follow the employer's reasonable and lawful instructions, the duty of loyalty and the duty of confidentiality.

Employees who violate these obligations may be subject to disciplinary measures, including, in serious cases, termination of their employment. It is considered good practice for employers to have in place performance evaluation systems and handbooks/ policies about disciplinary procedures, dress codes, use of the telephones and internet at work, processing of employees' personal data, confidentiality, etc.

Disciplinary powers must be exercised by employers with caution, to ensure fair treatment and to minimize the risk of legal action, especially in cases where termination of employment is considered. The Courts will not readily accept that an employee's conduct justifies dismissal and, as a general rule, it is the employer who carries the burden of proof in such cases.

The 'first-class' Nicholas Ktenas heads the 'capable and responsive' practice, which has particular expertise in devising remuneration and incentive packages for senior employees.
- The Legal 500

Elias Neocleous & Co LLC is the exclusive Cyprus member of the Employment Law Alliance, the world's largest network of labor and employment lawyers, with leading employment, labor, and immigration attorneys in more than 120 countries. Firms are invited to become ELA members only after a rigorous due-diligence process, including consultation with experienced in-house counsel, judges, current members, and industry leaders.

The Legal 500 rankings for Europe, the Middle East & Africa, released in April 2017, recommend Elias Neocleous & Co LLC as a top-tier firm in Employment Law in Cyprus, quoting clients' feedback about an 'excellent team', 'first class' lawyers and a 'capable and responsive' practice', where 'a member of the team is always on hand to help'.

Building
on our heritage.
Innovating
for the future.

Contact Our Team

Nicholas Ktenas
Andrea Kallis Parparinou
Evyenia Epaminondou
Pascal Hagge

employmentlaw@neo.law

Elias Neocleous & Co LLC is the largest law firm in Cyprus and is internationally recognised as a leading law firm in the South-East Mediterranean region.

We are the only Cyprus firm selected for Legal Business magazine's **"Euro Elite" top 100 firms** in Europe. We have more than 140 fee-earners and management team whose skills we leverage to assist clients. We serve clients out of three offices in Cyprus and out of an international network of offices in the main destinations for investment via Cyprus.

Our staff have unmatched experience in assisting clients in cross-border investment projects in Europe, Asia, Africa and the Americas. Our attention to client service is what sets us apart.

For us the client comes first.

LIMASSOL

Neocleous House
195 Makarios III Avenue
POBox 50613,
CY-3608 Limassol, Cyprus

T: +357 25110110
F: +357 25110001

NICOSIA

5 Lemesou Avenue
2nd Floor
POBox 26821,
CY-1648 Nicosia, Cyprus

T: +357 22110300
F: +357 22110001

PAPHOS

S.P. Business Centre, 4th Floor
offices 410-411
17 Neophytos Nikolaidis Ave. & Kilkis
POBox 61297, CY-8132 Paphos, Cyprus

T: +357 26110390
F: +357 26110001

www.neo.law / employmentlaw@neo.law

This content is for general information purposes only. It is not meant as a legal advice on any transaction and appropriate legal advice should be sought. Elias Neocleous & Co LLC. July 2017. All rights reserved ©.

