

EMPLOYEE RIGHTS AND RESPONSIBILITIES UNDER THE FAMILY AND MEDICAL LEAVE ACT

Basic Leave Entitlement

FMLA requires covered employers to provide up to 12 weeks of unpaid, job-protected leave to eligible employees for the following reasons:

- for incapacity due to pregnancy, prenatal medical care or child birth;
- to care for the employee's child after birth, or placement for adoption or foster care;
- to care for the employee's spouse, son, daughter or parent, who has a serious health condition; or
- for a serious health condition that makes the employee unable to perform the employee's job.

Military Family Leave Entitlements

Eligible employees whose spouse, son, daughter or parent is on covered active duty or call to covered active duty status may use their 12-week leave entitlement to address certain qualifying exigencies. Qualifying exigencies may include attending certain military events, arranging for alternative childcare, addressing certain financial and legal arrangements, attending certain counseling sessions, and attending post-deployment reintegration briefings.

FMLA also includes a special leave entitlement that permits eligible employees to take up to 26 weeks of leave to care for a covered servicemember during a single 12-month period. A covered servicemember is: (1) a current member of the Armed Forces, including a member of the National Guard or Reserves, who is undergoing medical treatment, recuperation or therapy, is otherwise in outpatient status, or is otherwise on the temporary disability retired list, for a serious injury or illness*; or (2) a veteran who was discharged or released under conditions other than dishonorable at any time during the five-year period prior to the first date the eligible employee takes FMLA leave to care for the covered veteran, and who is undergoing medical treatment, recuperation, or therapy for a serious injury or illness.*

***The FMLA definitions of "serious injury or illness" for current servicemembers and veterans are distinct from the FMLA definition of "serious health condition".**

Benefits and Protections

During FMLA leave, the employer must maintain the employee's health coverage under any "group health plan" on the same terms as if the employee had continued to work. Upon return from FMLA leave, most employees must be restored to their original or equivalent positions with equivalent pay, benefits, and other employment terms.

Use of FMLA leave cannot result in the loss of any employment benefit that accrued prior to the start of an employee's leave.

Eligibility Requirements

Employees are eligible if they have worked for a covered employer for at least 12 months, have 1,250 hours of service in the previous 12 months*, and if at least 50 employees are employed by the employer within 75 miles.

***Special hours of service eligibility requirements apply to airline flight crew employees.**

Definition of Serious Health Condition

A serious health condition is an illness, injury, impairment, or physical or mental condition that involves either an overnight stay in a medical care facility, or continuing treatment by a health care provider for a condition that either prevents the employee from performing the functions of the employee's job, or prevents the qualified family member from participating in school or other daily activities.

Subject to certain conditions, the continuing treatment requirement may be met by a period of incapacity of more than 3 consecutive calendar days combined with at least two visits to a health care provider or one visit and a regimen of

continuing treatment, or incapacity due to pregnancy, or incapacity due to a chronic condition. Other conditions may meet the definition of continuing treatment.

Use of Leave

An employee does not need to use this leave entitlement in one block. Leave can be taken intermittently or on a reduced leave schedule when medically necessary. Employees must make reasonable efforts to schedule leave for planned medical treatment so as not to unduly disrupt the employer's operations. Leave due to qualifying exigencies may also be taken on an intermittent basis.

Substitution of Paid Leave for Unpaid Leave

Employees may choose or employers may require use of accrued paid leave while taking FMLA leave. In order to use paid leave for FMLA leave, employees must comply with the employer's normal paid leave policies.

Employee Responsibilities

Employees must provide 30 days advance notice of the need to take FMLA leave when the need is foreseeable. When 30 days notice is not possible, the employee must provide notice as soon as practicable and generally must comply with an employer's normal call-in procedures.

Employees must provide sufficient information for the employer to determine if the leave may qualify for FMLA protection and the anticipated timing and duration of the leave. Sufficient information may include that the employee is unable to perform job functions, the family member is unable to perform daily activities, the need for hospitalization or continuing treatment by a health care provider, or circumstances supporting the need for military family leave. Employees also must inform the employer if the requested leave is for a reason for which FMLA leave was previously taken or certified. Employees also may be required to provide a certification and periodic recertification supporting the need for leave.

Employer Responsibilities

Covered employers must inform employees requesting leave whether they are eligible under FMLA. If they are, the notice must specify any additional information required as well as the employees' rights and responsibilities. If they are not eligible, the employer must provide a reason for the ineligibility.

Covered employers must inform employees if leave will be designated as FMLA-protected and the amount of leave counted against the employee's leave entitlement. If the employer determines that the leave is not FMLA-protected, the employer must notify the employee.

Unlawful Acts by Employers

FMLA makes it unlawful for any employer to:

- interfere with, restrain, or deny the exercise of any right provided under FMLA; and
- discharge or discriminate against any person for opposing any practice made unlawful by FMLA or for involvement in any proceeding under or relating to FMLA.

Enforcement

An employee may file a complaint with the U.S. Department of Labor or may bring a private lawsuit against an employer.

FMLA does not affect any Federal or State law prohibiting discrimination, or supersede any State or local law or collective bargaining agreement which provides greater family or medical leave rights.

FMLA section 109 (29 U.S.C. § 2619) requires FMLA covered employers to post the text of this notice. Regulation 29 C.F.R. § 825.300(a) may require additional disclosures.

EMPLOYEE RIGHTS

EMPLOYEE POLYGRAPH PROTECTION ACT

THE UNITED STATES DEPARTMENT OF LABOR WAGE AND HOUR DIVISION

The Employee Polygraph Protection Act prohibits most private employers from using lie detector tests either for pre-employment screening or during the course of employment.

PROHIBITIONS Employers are generally prohibited from requiring or requesting any employee or job applicant to take a lie detector test, and from discharging, disciplining, or discriminating against an employee or prospective employee for refusing to take a test or for exercising other rights under the Act.

EXEMPTIONS Federal, State and local governments are not affected by the law. Also, the law does not apply to tests given by the Federal Government to certain private individuals engaged in national security-related activities.

The Act permits polygraph (a kind of lie detector) tests to be administered in the private sector, subject to restrictions, to certain prospective employees of security service firms (armored car, alarm, and guard), and of pharmaceutical manufacturers, distributors and dispensers.

The Act also permits polygraph testing, subject to restrictions, of certain employees of private firms who are reasonably suspected of involvement in a workplace incident (theft, embezzlement, etc.) that resulted in economic loss to the employer.

The law does not preempt any provision of any State or local law or any collective bargaining agreement which is more restrictive with respect to lie detector tests.

EXAMINEE RIGHTS Where polygraph tests are permitted, they are subject to numerous strict standards concerning the conduct and length of the test. Examinees have a number of specific rights, including the right to a written notice before testing, the right to refuse or discontinue a test, and the right not to have test results disclosed to unauthorized persons.

ENFORCEMENT The Secretary of Labor may bring court actions to restrain violations and assess civil penalties up to \$10,000 against violators. Employees or job applicants may also bring their own court actions.

THE LAW REQUIRES EMPLOYERS TO DISPLAY THIS POSTER WHERE EMPLOYEES AND JOB APPLICANTS CAN READILY SEE IT.

For additional information:

1-866-4-USWAGE
(1-866-487-9243) TTY: 1-877-889-5627

WWW.WAGEHOUR.DOL.GOV

Scan your QR phone reader to learn more about the Employee Polygraph Protection Act.

U.S. Department of Labor | Wage and Hour Division

Equal Employment Opportunity is **THE LAW**

Private Employers, State and Local Governments, Educational Institutions, Employment Agencies and Labor Organizations

Applicants to and employees of most private employers, state and local governments, educational institutions, employment agencies and labor organizations are protected under Federal law from discrimination on the following bases:

RACE, COLOR, RELIGION, SEX, NATIONAL ORIGIN

Title VII of the Civil Rights Act of 1964, as amended, protects applicants and employees from discrimination in hiring, promotion, discharge, pay, fringe benefits, job training, classification, referral, and other aspects of employment, on the basis of race, color, religion, sex (including pregnancy), or national origin. Religious discrimination includes failing to reasonably accommodate an employee's religious practices where the accommodation does not impose undue hardship.

DISABILITY

Title I and Title V of the Americans with Disabilities Act of 1990, as amended, protect qualified individuals from discrimination on the basis of disability in hiring, promotion, discharge, pay, fringe benefits, job training, classification, referral, and other aspects of employment. Disability discrimination includes not making reasonable accommodation to the known physical or mental limitations of an otherwise qualified individual with a disability who is an applicant or employee, barring undue hardship.

AGE

The Age Discrimination in Employment Act of 1967, as amended, protects applicants and employees 40 years of age or older from discrimination based on age in hiring, promotion, discharge, pay, fringe benefits, job training, classification, referral, and other aspects of employment.

SEX (WAGES)

In addition to sex discrimination prohibited by Title VII of the Civil Rights Act, as amended, the Equal Pay Act of 1963, as amended, prohibits sex discrimination in the payment of wages to women and men performing substantially equal work, in jobs that require equal skill, effort, and responsibility, under similar working conditions, in the same establishment.

GENETICS

Title II of the Genetic Information Nondiscrimination Act of 2008 protects applicants and employees from discrimination based on genetic information in hiring, promotion, discharge, pay, fringe benefits, job training, classification, referral, and other aspects of employment. GINA also restricts employers' acquisition of genetic information and strictly limits disclosure of genetic information. Genetic information includes information about genetic tests of applicants, employees, or their family members; the manifestation of diseases or disorders in family members (family medical history); and requests for or receipt of genetic services by applicants, employees, or their family members.

RETALIATION

All of these Federal laws prohibit covered entities from retaliating against a person who files a charge of discrimination, participates in a discrimination proceeding, or otherwise opposes an unlawful employment practice.

WHAT TO DO IF YOU BELIEVE DISCRIMINATION HAS OCCURRED

There are strict time limits for filing charges of employment discrimination. To preserve the ability of EEOC to act on your behalf and to protect your right to file a private lawsuit, should you ultimately need to, you should contact EEOC promptly when discrimination is suspected:

The U.S. Equal Employment Opportunity Commission (EEOC), 1-800-669-4000 (toll-free) or 1-800-669-6820 (toll-free TTY number for individuals with hearing impairments). EEOC field office information is available at www.eeoc.gov or in most telephone directories in the U.S. Government or Federal Government section. Additional information about EEOC, including information about charge filing, is available at www.eeoc.gov.

Employers Holding Federal Contracts or Subcontracts

Applicants to and employees of companies with a Federal government contract or subcontract are protected under Federal law from discrimination on the following bases:

RACE, COLOR, RELIGION, SEX, NATIONAL ORIGIN

Executive Order 11246, as amended, prohibits job discrimination on the basis of race, color, religion, sex or national origin, and requires affirmative action to ensure equality of opportunity in all aspects of employment.

INDIVIDUALS WITH DISABILITIES

Section 503 of the Rehabilitation Act of 1973, as amended, protects qualified individuals from discrimination on the basis of disability in hiring, promotion, discharge, pay, fringe benefits, job training, classification, referral, and other aspects of employment. Disability discrimination includes not making reasonable accommodation to the known physical or mental limitations of an otherwise qualified individual with a disability who is an applicant or employee, barring undue hardship. Section 503 also requires that Federal contractors take affirmative action to employ and advance in employment qualified individuals with disabilities at all levels of employment, including the executive level.

DISABLED, RECENTLY SEPARATED, OTHER PROTECTED, AND ARMED FORCES SERVICE MEDAL VETERANS

The Vietnam Era Veterans' Readjustment Assistance Act of 1974, as amended, 38 U.S.C. 4212, prohibits job discrimination and requires affirmative action to employ and

advance in employment disabled veterans, recently separated veterans (within three years of discharge or release from active duty), other protected veterans (veterans who served during a war or in a campaign or expedition for which a campaign badge has been authorized), and Armed Forces service medal veterans (veterans who, while on active duty, participated in a U.S. military operation for which an Armed Forces service medal was awarded).

RETALIATION

Retaliation is prohibited against a person who files a complaint of discrimination, participates in an OFCCP proceeding, or otherwise opposes discrimination under these Federal laws.

Any person who believes a contractor has violated its nondiscrimination or affirmative action obligations under the authorities above should contact immediately:

The Office of Federal Contract Compliance Programs (OFCCP), U.S. Department of Labor, 200 Constitution Avenue, N.W., Washington, D.C. 20210, 1-800-397-6251 (toll-free) or (202) 693-1337 (TTY). OFCCP may also be contacted by e-mail at OFCCP-Public@dol.gov, or by calling an OFCCP regional or district office, listed in most telephone directories under U.S. Government, Department of Labor.

Programs or Activities Receiving Federal Financial Assistance

RACE, COLOR, NATIONAL ORIGIN, SEX

In addition to the protections of Title VII of the Civil Rights Act of 1964, as amended, Title VI of the Civil Rights Act of 1964, as amended, prohibits discrimination on the basis of race, color or national origin in programs or activities receiving Federal financial assistance. Employment discrimination is covered by Title VI if the primary objective of the financial assistance is provision of employment, or where employment discrimination causes or may cause discrimination in providing services under such programs. Title IX of the Education Amendments of 1972 prohibits employment discrimination on the basis of sex in educational programs or activities which receive Federal financial assistance.

INDIVIDUALS WITH DISABILITIES

Section 504 of the Rehabilitation Act of 1973, as amended, prohibits employment discrimination on the basis of disability in any program or activity which receives Federal financial assistance. Discrimination is prohibited in all aspects of employment against persons with disabilities who, with or without reasonable accommodation, can perform the essential functions of the job.

If you believe you have been discriminated against in a program of any institution which receives Federal financial assistance, you should immediately contact the Federal agency providing such assistance.

EEOC 9/02 and OFCCP 8/08 Versions Useable With 11/09 Supplement

EEOC-P/E-1 (Revised 11/09)

This Organization Participates in E-Verify

This employer will provide the Social Security Administration (SSA) and, if necessary, the Department of Homeland Security (DHS), with information from each new employee's Form I-9 to confirm work authorization.

IMPORTANT: If the Government cannot confirm that you are authorized to work, this employer is required to provide you written instructions and an opportunity to contact DHS and/or SSA before taking adverse action against you, including terminating your employment.

Employers may not use E-Verify to prescreen job applicants and may not limit or influence the choice of documents presented for use on the Form I-9.

In order to determine whether Form I-9 documentation is valid, this employer uses E-Verify's photo matching tool to match the photograph appearing on some permanent resident and employment authorization cards with the official U.S. Citizenship and Immigration Services' (USCIS) photograph.

NOTICE:
Federal law requires all employers to verify the identity and employment eligibility of all persons hired to work in the United States.

If you believe that your employer has violated its responsibilities under this program or has discriminated against you during the verification process based upon your national origin or citizenship status, please call the Office of Special Counsel at 800-255-7688, 800-237-2515 (TDD) or at www.justice.gov/crt/osc.

Employment Verification. Done.

For more information on E-Verify, please contact DHS at:

888-897-7781

The E-Verify logo and mark are registered trademarks of Department of Homeland Security. Commercial sale of this poster is strictly prohibited.

E-VERIFY IS A SERVICE OF DHS AND SSA

M-780 (rev. 12/2010)

Este Empleador Participa en E-Verify

Este empleador le proporcionará a la Administración del Seguro Social (SSA), y si es necesario, al Departamento de Seguridad Nacional (DHS), información obtenida del Formulario I-9 correspondiente a cada empleado recién contratado con el propósito de confirmar la autorización de trabajo.

IMPORTANTE: En dado caso que el gobierno no pueda confirmar si está usted autorizado para trabajar, este empleador está obligado a proporcionarle las instrucciones por escrito y darle la oportunidad a que se ponga en contacto con la oficina del SSA y, o el DHS antes de tomar una determinación adversa en contra suya, inclusive despedirlo.

Los empleadores no pueden utilizar E-Verify con el propósito de realizar una preselección de aspirantes a empleo o para hacer nuevas verificaciones de los empleados actuales, y no deben restringir o

influenciar la selección de los documentos que sean presentados para ser utilizados en el Formulario I-9.

A V I S O:

La Ley Federal le exige a todos los empleadores que verifiquen la identidad y elegibilidad de empleo de toda persona contratada para trabajar en los Estados Unidos.

A fin de poder determinar si la documentación del Formulario I-9 es válida o no, este empleador utiliza la herramienta de selección fotográfica de E-Verify para comparar la fotografía que aparece en algunas de las tarjetas de residente y autorizaciones de empleo, con las fotografías oficiales del Servicio de Inmigración y Ciudadanía de los Estados Unidos (USCIS).

Si usted cree que su empleador ha violado sus responsabilidades bajo este programa,

o ha discriminado en contra suya durante el proceso de verificación debido a su lugar de origen o condición de ciudadanía, favor ponerse en contacto con la Oficina de Asesoría Especial llamando al 1-800-255-7688 (TDD: 1-800-237-2515).

Employment Verification. Done.

Para mayor información sobre E-Verify, favor ponerse en contacto con la oficina del DHS llamando al:

1-888-464-4218

The E-Verify logo and mark are registered trademarks of Department of Homeland Security. Commercial sale of this poster is strictly prohibited.

E-VERIFY IS A SERVICE OF DHS AND SSA

M-780 (rev. 12/2010)

IF YOU HAVE THE RIGHT TO WORK, Don't let anyone take it away.

If you have the legal right to work in the United States, there are laws to protect you against discrimination in the workplace.

You should know that –

- In most cases, employers cannot deny you a job or fire you because of your national origin or citizenship status or refuse to accept your legally acceptable documents.
- Employers cannot reject documents because they have a future expiration date.

- Employers cannot terminate you because of E-Verify without giving you an opportunity to resolve the problem.
- In most cases, employers cannot require you to be a U.S. citizen or a lawful permanent resident.

If any of these things have happened to you, contact the Office of Special Counsel (OSC).

For assistance in your own language:
Phone: 1-800-255-7688 or
(202) 616-5594
For the hearing impaired:
TTY 1-800-237-2515 or
(202) 616-5525

E-mail: oscrt@usdoj.gov

Or write to:
U.S. Department of Justice – CRT
Office of Special Counsel – NYA
950 Pennsylvania Ave., NW
Washington, DC 20530

**U.S. Department of Justice
Civil Rights Division**

**Office of Special Counsel for
Immigration-Related Unfair
Employment Practices**

www.justice.gov/crt/about/osc

SI USTED TIENE DERECHO A TRABAJAR, no deje que nadie se lo quite.

Si usted tiene el derecho a trabajar legalmente en los Estados Unidos, existen leyes que lo protegen contra la discriminación en el trabajo.

Usted debe saber que:

- En la mayoría de los casos, los empleadores no pueden negarle un empleo o despedirlo debido a su país de origen o estatus migratorio, o negarse a aceptar sus documentos válidos y legales.
- Los empleadores no pueden rechazar documentos por que tienen una fecha de vencimiento futura.

- Los empleadores no pueden despedirlo debido a E-Verify, sin darle una oportunidad de resolver el problema.
- En la mayoría de los casos, los empleadores no pueden exigir que usted sea ciudadano estadounidense o residente legal permanente.

Si usted se ha encontrado en alguna de estas situaciones, contacte a la Oficina del Consejero Especial (OSC).

Para ayuda en su propio idioma:
Teléfono: 1-800-255-7688 o 202-616-5594
Para las personas con discapacidad auditiva:
TTY 1-800-237-2515 o 202-616-5525

E-mail: oscrt@usdoj.gov

O escriba a:
U.S. Department of Justice - CRT
Office of Special Counsel- NYA
950 Pennsylvania Avenue, NW
Washington, DC 20530

**Departamento de Justicia de EE.UU.
División de Derechos Civiles**

Oficina del Consejero Especial Para Prácticas Injustas en el Empleo Relacionadas a Inmigración

www.justice.gov/crt/about/osc