
[image: image1.jpg]

	RECRUITMENT TOOLKIT

	PART C: Post Interview

	

	· Acceptance of a Job Offer

	

	FOR MORE INFORMATION CONTACT THE

	AAAA HR HOTLINE: 1300 735 306

	

[image: image2.jpg]

ACCEPTANCE OF A JOB OFFER

Summary:

It is good business sense to ensure that offer and acceptance of a job take place in a structured and professional way, with both parties clearly understanding their respective rights and obligations

· A legally binding contract is made when the person to whom a job offer is made accepts that offer without any qualifications.

· Until then, there is no contract — just an offer which the parties may negotiate over. When acceptance without qualification occurs, various common law rights and obligations take effect for both parties.

· The contract of employment therefore commences at the time of acceptance of the job offer, not at the time the employee actually commences work, unless the two events coincide or the parties agree to this arrangement.

· It is common practice for offers to be made and accepted orally, particularly where it is necessary to fill a vacancy quickly, but it is preferable to deal with the situation in writing.

· A typical approach is to give the employee a draft letter of appointment that sets out the basic terms of employment and ask the employee to sign and date a copy of it to indicate acceptance, then return it to the employer.

WHAT IF AN OFFER IS WITHDRAWN AFTER IT HAS BEEN ACCEPTED?
· Problems may arise if a person accepts an offer of employment and the employer later withdraws the offer before the employee is due to commence work, particularly if the employee has already resigned from a previous job.

· Under the federal Workplace Relations Act 1996, this situation could be regarded as ``termination at the initiative of the employer''.

· The employee would be entitled to either the period of notice prescribed in the employment contract or (as per sec 170CM of the Act) at least one week's notice or payment in lieu of it.

· If the employee has resigned from another job, he/she could possibly seek a remedy under ``unfair dismissal'' legislation that could include either reinstatement (to the ``new'' job) or an amount of compensation.

WHAT IF AN EMPLOYEE ACCEPTS AND THEN WITHDRAWS?
· If an employee accepts a job offer but then withdraws that acceptance before commencing employment, the employer only has recourse to common law, which in these situations would have little effect unless the employee was a valuable entity, such as a movie star.

