<u>Protecting Your Right to get Paid—How to Keep Good Wage and Hour Records</u>

Fact Sheet for Workers

Advocating for the working poor and the unemployed

January 2002

Know Your Rights

Employment Law Clinic for Low-Wage and Immigrant Workers

Free legal assistance is available by

(212) 417-3800 on Mondays & Wednesdays

(888) 218-6974 on Tuesdays & Thursdays

The clinic is a joint project with the Legal Aid Society and MFY Legal Services

National Employment Law Project www.nelp.org

Keeping a good record of your work hours and pay can help you succeed in a claim for unpaid wages. You can use the sample forms on the back of this fact sheet to start your records.

Your records are evidence in a claim for unpaid wages!

Many employers do not follow the legal requirement to maintain accurate records showing how many hours their employees worked, wages earned and payroll deductions. If the employer fails to keep a record of your employment, a judge or Department of Labor investigator will rely on the records you maintained as evidence.

Spread the word!

If you are not getting paid, your co-workers are probably not getting paid either. Encourage your co-workers to keep records to protect their rights. The more workers there are, the more pressure there is on the employer to obey the law.

If you think that your wage and hour rights have been violated and want free legal assistance, call the number for the **Employment Law Clinic** on the front of this fact sheet.

See also, NELP's fact sheets:

Your Right to Be Paid Filing an claim for unpaid wages with the New York State Department of Labor The Rights of Tipped Employees Rights Begin at Home: Protecting Yourself as a Domestic Worker

You can also file a claim for unpaid wages with the United States Department of Labor or the **New York State Department of Labor**. The relevant offices to contact are:

U.S. Dept. of Labor, Wage & Hour Division 26 Federal Plaza. Room 3838 New York NY 10278 (212) 264-8185

NY State Department of Labor, Wage & Hour Division 345 Hudson Street New York, NY 10014 (212) 352-6700

If your claim is for less than \$3,000 you may also file a lawsuit in Small Claims Court.

Manhattan (New York County) Bronx (Bronx County) 111 Centre Street New York, NY 10013-4389 (212) 347-5779

851 Grand Concourse Bronx, NY 10451 (718) 590-3000

Brooklyn (Kings County) 141 Livingston St. Brooklyn, NY 11201 (718) 643-5069

Queens (Queens County) 120-55 Queens Blvd Kew Gardens, NY 11424 (718) 520-4741

Staten Island (Richmond County) 927 Castleton Ave Staten Island, NY 10310 (718) 390-5416

If you are seeking to enforce your rights and are concerned about your immigration status, make an appointment to see an attorney at the Employment Law Clinic.

Sample Work Records						
Employer Information Name of Company: Zip:				Address:	Cit	y:
Name of supervisor:				Phone number:		
Job Description:				Pager:		
License Plate	No. and type	of vehicle:		Address where work was performed:		
City:	 	Zip:				
Employee name:						
Date	Time In	Time Out	Pay Rate	Actual Payment	Tips	RECORD KEEPING
						STRATEGIES!

- Keep any business cards or letterhead with your employer's contact information.
- If you are working as a day laborer or construction worker, record the license plate number of the contractor.
- Keep any payroll stubs or receipts you get from your employer.
- Share this sample form with friends and co-workers.

Make copies of all of this form for your own records.