VENABLE[®]

Don't Get Burned: Five Common Wage & Hour Mistakes Restaurant and Food Service Employers Are <u>Still</u> Making

March 7, 2016

International Restaurant & Foodservice Show of New York

Nicholas M. Reiter, Esq. Venable LLP nmreiter@Venable.com 212.370.6296 Why do Wage-and-Hour Trouble Restaurant and Foodservice Employers?

- Tipped Employees
- Variable Work Schedules / Overtime Pay
- Higher Employee Turnover
- Industry Profit Margins
- Mandatory Uniforms
- Recordkeeping Difficulties

© 2016 Venable LLP. This presentation is not intended to provide legal advice or opinion. Such advice may only be given when related to specific fact situations for which Venable has accepted an engagement as counsel to address.

nternatio

- 1) Paid Sick Leave in New York City and Other Areas
- 2) Overtime Wages and Exemptions
- 3) Tip Credits and Other Minimum Wage Issues
- 4) Recordkeeping Obligations
- 5) Uniform Pay Rules

- Overview:
 - Employers with five or more employees who are employed in NYC more than 80 hours in a calendar year
 - Employees accrue one hour of sick leave for every 30 hours worked, up to a maximum of 40 hours per year
 - Paid sick leave accrues immediately, but employees are not guaranteed the right to use leave until after 120 days from hire

Paid Sick Leave (cont.)

- Problem Areas for Employers:
 - Notice requirements \$50 penalty per employee
 - Employers must either pay employees for unused paid sick leave at the end of the year or permit them to carry over the time into the subsequent year
 - Written policy now required
 - No retaliation
 - No medical documentation required until absent for more than three consecutive days

Overtime Wages and Exemptions

- Overview:
 - Unless exemption applies, 1 ¹/₂ times regular rate of pay for work in excess of 40 hours per week
 - Most exemptions subject to two-part test
 - 1. The employee's primary duties
 - 2. Whether the employee is paid an adequate <u>salary</u>
 - Executive and administrative exemptions most common for the industry

Overtime Wages and Exemptions (cont.)

- Problem Areas for Employers:
 - Salary requirement \$675/week in New York; soon to be higher under federal law
 - Refusing to pay unauthorized overtime
 - No written job descriptions
 - Six-year recordkeeping requirement

- Overview:
 - New minimum wage on December 31, 2015:
 - \$9.00 for non-tipped employees
 - \$7.50 for tipped employees in hospitality industry
 - Pay rate notices and minimum tip earnings required for tip credit eligibility
 - Extra hour of minimum wage pay for spread of hours greater than 10 hours in a workday

Tip Credits and Other Minimum Wage Issues (cont.)

- Problem Areas for Employers:
 - No contemporaneous time and pay records
 - Missing or incomplete pay rate notices or wage statements → barred from claiming tip credit
 - Tip credit improperly claimed for non-tipped work (a.k.a. the "80/20 rule")

Recordkeeping Obligations

- Overview:
 - Pay rate notice at time of hire (and revised notice issued within 7 days if any changes implemented)
 - Wage statement with each payment of wages
 - Documents in employee's primary language
 - Contemporaneous time and pay records
 - Notice of leave policies; e.g., sick, vacation, personal leave

Recordkeeping Obligations (cont.)

- Problem Areas for Employers:
 - Six-year recordkeeping requirement in New York
 - Failure to keep tip-pooling records
 - Rebuttable presumption that employee's claimed work hours and pay is true if incomplete recordkeeping
 - Lack of signed handbook acknowledgement form
 - No receipts for cash payments to employees

Uniform Pay Requirements

- Overview:
 - If an employer requires a uniform, it typically must bare responsibility for providing and cleaning the uniform
 - Employers may either clean the uniform themselves or pay employees for the cost of cleaning
 - Over 30 hours/week: \$11.20
 - Over 20 to 30 hours/week: \$8.85
 - 20 hours or less/week: \$5.35

Uniform Pay Requirements (cont.)

- Tips for Avoiding Extra Pay for Uniforms: _ Mandatory uniforms vs. Dress codes
 - Removable nametags with company logos
 - Laundry on premises
 - Provide sufficient number of "wash and wear" uniforms based upon average weekly work days

Questions?

Nicholas M. Reiter, Esq. Venable LLP nmreiter@Venable.com 212.370.6296

© 2016 Venable LLP. This presentation is not intended to provide legal advice or opinion. Such advice may only be given when related to specific fact situations for which Venable has accepted an engagement as counsel to address.

14