

Seattle Office of Labor Standards

Notice of Employment Information

Employers are required to provide written employment information to employees working in Seattle at time of hire & before any change any change to such employment. Information must be provided in English, Spanish and any other language commonly spoken by employees at the particular workplace.

Siyatili Biroo Mirga Hojjatootaa / Biroo Istandardii Hojjatoota

Beeksisaa qaxartootaa odefannoo

Hojjachistootinn yeroo hojjatoota hojjirra hariyaan fi yeroo kaffalitti yeroo tokkoo jijira Siyyattilli qaxari kamiyuu dura diirqama hojjatootaaaf bareeffamani odefannoo kennuu qaba. Odeeffanoon hojjatootaf iddo hojji isanittiti dirqamaan qoqa Engiliffan, Ispanishiin, fi qooqa kamiiniyuu jijiramee kenneamuuf qaba.

Employee - Hojjatoota

- At hire (Bakka qaxari) Current Employee (Hojjataa amma)
 Effective Date of this information (Guyya odefannoona hojjirra oluu)

1. Employee name (Maqaa hojjatadha)
2. Employee position (Gita hojji hojjatadha)

Employer - Hojjachisaa

1. Name (Maqaa)

Other name of employer, including "doing business as" name
(Maqa biro hojjachisadhaa, ittidabaltees maqa daldald inii raawwatu)

2. Physical address (Iddo)

Street (Dandii)

City (Magalaa) _____ State (Nannoo) _____ Zip (Ziip) _____

Mailing address (Tessoo Iddo) Same as physical address (Walfakkinsasaa tokko tessoo idoodha)

Street (Dandii)

City (Magalaa) _____ State (Nannoo) _____ Zip (Ziip) _____

3. Telephone number (Takkooffsa bilibilla)

Employee's Wage & Tip Information (Odeeffannoo mindaa fi gurshadhaa)

1. Rate or rates of pay (Shalagi ykn shalagilee kaffalitti) _____

Overtime rate or rates of pay (Shalagi i yeroodabalameefi shalagilee kaffalitt) _____

2. Pay basis - check box (Ka'umsa kaffalitti - flannoo sanduqaa)

- | | |
|---|--|
| <input type="checkbox"/> Hour (Sa'aatti) | <input type="checkbox"/> Shift (Jijiramu tokko tokkadhaaf) |
| <input type="checkbox"/> Day (Guyyaa) | <input type="checkbox"/> Week (Torban) |
| <input type="checkbox"/> Piece rate (Shalagi takkatakkan) | <input type="checkbox"/> Commission (Kommishiin) |
| <input type="checkbox"/> Non-discretionary Bonus (Bonassii hinjijjiraminee) | |
| <input type="checkbox"/> Non-exempt Salary (Minda yero hunda hamatamuudhaa) | |
| <input type="checkbox"/> Exempt Salary (Mindaa hinhamatamuudha) | |
| <input type="checkbox"/> Other - provide explanation (Kan biro - ibsa kennuu) | |

3. Regular Pay day (Guyyaa kaffalitti idileedha) _____

4. Tip policy (Himamathee gurshadhaa)

- | | |
|--|---|
| <input type="checkbox"/> Tip sharing (Hirachuu gurshadhaa) | <input type="checkbox"/> Tip pooling (Poollii gurshadhaa) |
| <input type="checkbox"/> Other tip policies – provide explanation (Kan biro himamathee gurshadhaa – ibsa kennuu) | |

Optional Acknowledgement of Receipt (Haala fudhachu filannoo)

PRINT, Employer representative
(PRINTII, Bakka bu'aa hojjachisaa)

SIGNATURE, Employer representative & Date
(MALLATOO, Bakka bu'aa hojjachisaa fi guyyaa)

PRINT, Employee
(PRINTII, Hojjatootaa)

SIGNATURE, Employee
(MALLATOO, Hojjatootaa)

Language (Qooqa)

- Employer provided this Notice in English (Hojjachistootin beeksisa lIngliffan ni kennuuu)
 Employer provided this Notice in other language (Hojjachistootin beeksisa kanaqoqa biro lIngliffan ni kennuuu)
-

Seattle Notice of Employment Information Requirements

Ulagaalee odefannoo beekisisa qaxara Siyatillii

Seattle Administrative Wage Theft Ordinance - SMC 14.20

Seattle workers have additional protections from wage theft. Starting April 1, 2015, a new wage theft ordinance requires employers with employees working in Seattle to pay all owed wages and tips; provide employment information at time of hire, change in employment and each time wages and tips are paid; and provide written notice of employee rights against wage theft. The written notice must be provided in English, Spanish and any other languages commonly spoken by employees at the work site. The ordinance also permits the City's Office of Labor Standards, a new division within the Seattle Office for Civil Rights, to conduct administrative investigations of non-payment of wages and tips. It still remains a crime to commit wage theft under SMC 12A.08.060.

Protections against Retaliation

Employers are prohibited from taking adverse action (e.g. firing, demoting, and making threats to report immigration status) against any person for exercising rights protected by this ordinance.

Seattle Office for Civil Rights / Office of Labor Standards

(206) 684-4500 / seattle.gov/laborstandards

◆ ◆ ◆

Danbilee Hati'insa mindaa bulchiinsa Siyatilli - SMC 14.20

Hojjatootinii Siyatilli hatinsa mindaa irra kan ittisuu dabalataittisa niqabuu. Ji'a Miyazia 1, 2015 irra egalee qajeelfaminni hara hattinsa mindaa kanatiin hojjachistonii kaffalitti Siyatilli hinkafalamini hojjatootaaf mindaa fi gurshaa kaffalu qabaan, odefannoo hojjidhaa yeroo qaxaramaan, jijira hojjifi yroo hundaa kaffalitti mindaa fi gurshadhaa; fi hojjatatinnoon mirga hattinsa mind irratti qaban bareeffamaan beekisisa kennuu. Odeeffanoon bareeffamaan iddo hojjatootiin hojjatanitti dirqamaan qoqa Ingiiffan, Ispanishiin, fi qoqa kamiiniyuu jijiramee kenneamuuf qaba. Qajeelfamini kun dabalatan Magaalatii biiroo istandardii hojjatootaa, gareen hara Biroo Siyatilli Mirga Hojjatoota, akka sa'akatai'nsa bulchinsa mindaa fi gurshaa hinkaffalmineef adeemisisuu. Hanga ammatti yakki hatinsaa mindaa hojjatoota jalatti SMC 12A.08.060 hafe jira.

Ittinsa rakkoo dhaa

Hojjachistooni akka tarkanifi qajeelafama garagachuttin hinfudhatinee dhorkamadhaa (fkn. hariyuu, gita hojjirra gadibusuu, fi sodachisa gabasaa dhiyeessuu sadarka godinsa isaanii) nama kamiyuu mirgaa isaa haala qajeelfama kanaan so'ochuuirratt tarkanifi fudhachuun dhorkamadhaa.

Siyatili Biroo Mirga Hojjatoota / Biroo Istandardii Hojjatoota

(206) 684-4500 / seattle.gov/laborstandards