
Workplace Discrimination Overview

This fact sheet is designed to provide you with an overview of important
information concerning your workplace rights. Abuse or harassment of
employees is never acceptable and may be legally prosecuted, whether you
are undocumented or not. The law prohibits your employer from retaliating
against you for asserting your workplace rights. If you are an
undocumented worker, your employer may not use the threat of contacting
the Bureau of Citizenship and Immigration Services (BCIS1) to discourage
you from asserting your workplace rights.

Latinos are often the victims of discrimination in the workplace due to their ethnicity, race, or nationality.
Federal law prohibits employers from discriminating against any (documented or undocumented) individual
based on race, color, religion, sex, or national origin.2

■ An employer may not discipline, harass, fire, and refuse to hire or promote a person based on any of
these attributes.3

■ It is unlawful for employers to knowingly hire individuals who are not authorized to work.4

■ When applying for a job, you must provide at least one form of documentation from the list on the back
of the employer’s I-9 form.5 If you have provided the adequate paperwork, your employer may not ask
you for further documents. Specifically, no employer may require a Green Card or require you to
disclose the citizen status of family members.6

■ The law also prohibits employers from retaliating against anyone who asserts a workplace right.7 Abuse
or harassment of employees is never acceptable and may be legally prosecuted, whether you are
undocumented or not.8 They may not use the threat of contacting BCIS to discourage undocumented
workers from asserting their rights.

If you have been discriminated against (or harassed or abused) in the workplace, you may have the right to
file charges against your employer. You have these rights regardless of your immigration status.

KNOW YOUR RIGHTS ON THE JOB*KNOW YOUR RIGHTS ON THE JOB*
www.nclr.org 2005

NCLR
NATIONAL COUNCIL OF LA RAZA

* Staff from the National Council of La Raza (NCLR), who contributed to this document include Angela Arboleda, Civil
Rights Policy Analyst, Lynda Barros, former Director of the Emerging Latino Communities Initiative, and Christine
Dolph, former Health Care Policy Associate, who provided substantive oversight for the document’s completion. Erica
Phillips, former NCLR intern from Haverford College, researched and prepared a draft of this fact sheet. Sonia M.
Pérez, Vice President Research and Strategic Initiatives, and Jennifer Kadis, Editor; and Nancy Wilberg, Assistant
Editor, provided editorial guidance. Vincent Eng, legal director of the National Asian Pacific American Legal
Consortium (NAPALC), provided legal guidance. The content of this document is the sole responsibility of NCLR and
may not reflect the views of NCLR’s funders. This fact sheet is for informational purposes only and does not
constitute legal advice. An attorney should be consulted for legal opinion.

■ Hiring Discrimination

■ Workplace Safety

■ Health Care

■ Language Rights

■ Wages and Hours

■ Joining a Union

■ Law Enforcement Actions

Hiring Discrimination

I believe I was refused employment simply
because I am Latino. What can I do?

Your options depend on the number of employees in the company in which you work.

If your employer has 15 or more employees, the U.S. Equal Employment Opportunity Commission
(EEOC) has jurisdiction over your claim. The EEOC can be reached at its toll-free phone number (800)
669-4000 or through the EEOC website at www.eeoc.gov.

If you file a complaint with the EEOC9, the EEOC will not share your identity and immigration status
with BCIS. However, you may want to hire a lawyer to help you with this process.

Once you file a complaint, EEOC will evaluate your charge and conduct an investigation. It will give
you one of three responses:

1) It will tell you that you have no case against your employer;

2) It may take your case themselves (there is a very small chance of this); or

3) It will give you a “Right-to-Sue” Letter. This allows you to hire a lawyer (if you did not do so
initially) and take the case to court. There are several immigration lawyers associations that will
serve as legal counsel for lower fees or - in some cases - free of charge (see NCLR’s Legal
Resources sheet).10

If your employer has between four and 14 employees, call the U.S. Department of Justice’s Office of
Special Counsel (OSC): toll-free phone number (800) 225-7688 to file a complaint: or contact the OSC
online at osccrt@usdoj.gov. The OSC’s office website, containing more information regarding
workplace discrimination, is http://www.usdoj.gov/crt/osc.

If the company has between one and three employees, it is not subject to federal provisions, and
you should explore state-level assistance to address your complaint.11

Workplace Safety

According to an article published by the Department of Labor’s Office of Safety and Health Administration
(OSHA), “Hispanic or Latino workers suffered a disproportionate number of workplace deaths in 2000.”12

Employers in the United States must provide a workplace that is safe and healthy for their employees; OSHA
protects these rights for every individual who works in the United States. OSHA is reaching out to Latino
workers by:

■ Translating publications into Spanish.

■ Initiating a national clearinghouse for training materials in Spanish.

■ Creating a Spanish-language website at http://www.osha.gov/as/opa/spanish/index.html for employers
and employees.

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

Page 2 NCLR ■ Know Your Rights on the Job ■ 2005

A
Q

I did not understand the safety issues and
benefits because they were explained to me in
English. What can I do?

OSHA protects the rights to a safe and healthy workplace for every individual who works in the
United States. Since employers are not allowed to discriminate based on national origin, this requires
them to provide adequate information and training in health and safety in languages other than
English. If they fail to do so, you have the right to report them by calling (800) 321-6742 and
pressing 2 to speak to a Spanish-speaking operator.

In the textile factory where I work the air is full
of dust and debris which have given me allergies
and a bad cough. Can I do anything about this?

OSHA requires high health standards on the job, particularly in factories where the machinery can
cause harm to one’s health. OSHA protects workers in various industries, governing safety issues in
construction work, meat-packing, aviation, chemicals, etc. OSHA regulates workplace conditions,
such as ventilation for textile factories, excavation hazards, and shipyard safety.

If you are experiencing a dangerous situation at work and your employer has not responded to your
safety requests, you may call the OSHA hotline toll-free at (800) 321-6742 and speak with a Spanish-
speaking operator. All calls are confidential.13

What should I do if I am injured on the job?

If the nature of your work caused you to develop a health condition or if you are seriously injured on
the job, you are entitled to Workers’ Compensation. This is a sum of money, provided by your
employer, which will pay your medical expenses for a work-related condition. Workers’ Compensation
also entitles you to be paid for any work days that you missed while you were recovering, if it totals
more than seven days off the job. It does not matter who is to blame for the injury: if you are
hurt at work, your employer must pay the medical expenses. If s/he refuses to do so, they are
breaking the law.14 If you are injured and your employer does not allow you to take time off or see a
doctor, he or she is violating your right to a safe workplace. In cases such as these, you may contact
OSHA toll-free at (800) 321-6742 to file a charge. You may want to contact a lawyer before you file.
The National Employment Law Project offers free legal assistance, at (888) 218-6974 (Tuesdays and
Thursdays).

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

NCLR ■ Know Your Rights on the Job ■ 2005 Page 3

A
Q

A
Q

A
Q

Health Care

I don’t have health insurance. What can I do if I
get hurt or sick?

If you are experiencing an emergency, it is important to know that all individuals are entitled to
receive emergency medical treatment (including labor and delivery) regardless of their immigration
status. If it is not an emergency, you can also try to seek services at a community health center in
your area. You should not be afraid that using a health service will hurt your ability to adjust your
immigrant status or your ability to sponsor a family member.15 Also, when needed, translations of
critical forms and documents for medical services as well as interpreters/language lines
should be available to you at no extra charge. You should not be forced to use your children as
interpreters/translators. You should always be able to understand the care you are receiving.16

Are Social Security Numbers needed for
emergency medical treatment?

There is no need to provide Social Security Numbers or immigration status when filling out emergency
room paperwork.

When do I have to provide a Social Security
Number or that of a family member?

You are only required to give your Social Security Number if you are applying for public health
insurance for yourself. You should not have to give the information of anyone else in your family.

You do not have to provide your Social Security Number or other information if you are applying for
someone else who is eligible, such as a child of yours who was born in this country. However, if you
are applying for a child, you are usually required to provide information about your household
income, so they can determine your financial need. Benefits agencies may ask for your Social
Security Number in order to verify your income, but they are not allowed to require this information.
If you do not give them a Social Security Number, your child’s chances of receiving health care do not
change.

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

Page 4 NCLR ■ Know Your Rights on the Job ■ 2005

A
Q

A
Q

A
Q

Am I eligible for public health insurance?

If you have children or if you are a lawful permanent resident or a citizen you should check with
your local community based clinic or social services office to see whether you and/or your children
may be eligible to participate in a health program. Rules vary by state but in general, if you are a
lawful permanent resident (you have a Green Card) and you have been in the country for at
least five years you may be eligible for public health insurance, such as Medicaid, depending on
your income. To apply contact your local Medicaid office or call toll free 1-877-267-2323.17

If you are a lawful permanent resident but you have NOT been in the country for five years you are
eligible for public health care only in certain states. To find out if you may apply for health care
where you live, or to find a community health clinic near you, call the U.S. Department of Health and
Human Services at (888) 275-4772. Spanish-speaking operators are available and the call is free and
confidential.

If you are an undocumented immigrant there may be a community health center in your area
which can provide you with low-cost or free health care. You are also able to get emergency care at a
hospital. It is important to know that if your children are U.S. citizens, they can be eligible for
programs regardless of your immigrant status. Your immigration status has no implication on their
eligibility for a program.

If you are pregnant, prenatal care may be available regardless of your immigration status (this
service varies by state). To learn more about community health care centers, call the U.S.
Department of Health and Human Services at (888) 275-4772. Spanish-speaking operators are
available and the call is free and confidential.

Will applying for public health and nutrition
programs hurt my immigration status or chances
of becoming a citizen?

Using public health and nutrition programs does not prevent immigrants from becoming lawful
permanent residents (getting a Green Card), put you at risk for deportation, or hurt your ability to
sponsor a family member or from reentering the country after travel abroad, except in a few limited
cases. If you need long-term health care, suspect you might have HIV, or need to appear in
immigration court, you should ask an immigration attorney for advice.

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

NCLR ■ Know Your Rights on the Job ■ 2005 Page 5

A
Q

A
Q

How can I get health care for my children?

If your children were born in the United States or if they are legal permanent residents and
have lived in the U.S. for more than five years, they might be eligible for public health care
benefits depending on your income and regardless of your citizenship status. If you are pregnant,
you might be eligible for government-provided prenatal care for your unborn child. When applying for
benefits for your children, it is not required that you disclose your own immigration status or Social
Security Number. The public benefits agencies may not require this information about any member of
your family other than those who are seeking medical insurance.18

If your children have not lived in the U.S. for more than five years or if they are
undocumented, they are eligible for public health benefits only in certain states. Contact the
Human Resources and Services Administration (HRSA) of the U.S. Department of Health and Human
Services at (888) 275-4772 to find a community clinic in your area.

Language Rights

My employer does not allow my coworkers and me
to speak Spanish on the job. Is this legal?

Employers can only require employees to speak English if it is necessary for conducting business in the
workplace. For example, many retail and service jobs require employees to be able to communicate
with customers who speak English. Your employer must inform you of the rules regarding when you
may or may not speak Spanish. If he or she fails to specify these rules and makes any employment
decisions that affect your job, only because you are a Spanish-speaker, they may be breaking the
law.19 If this has occurred at your workplace, you may be allowed to file a national origin
discrimination charge with the EEOC.20

Wages and Hours

I may be working too many hours and not
receiving pay. What is the minimum wage and
how long is a standard workweek? Do I deserve
more pay for the work I am doing?

Employers are required to compensate all employees for the work they perform. Every worker must
be paid at least the minimum hourly wage, regardless of his or her citizenship status. Most states
have implemented the federal minimum wage of $5.15 per hour or more. A few states including
California, Illinois, and New York have minimum wage rates higher than the federal minimum wage.
Ohio and Kansas follow a lower wage scale while Arizona and many of the southeastern states have

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

Page 6 NCLR ■ Know Your Rights on the Job ■ 2005

A
Q

A
Q

A
Q

no minimum wage laws. The standard workweek is 40 hours. If you are denied legal minimum wage
and work more than 40 hours a week without overtime benefits, you may be a victim of unfair
employment practices.21 You may file a charge with the U.S. Department of Labor, Wage & Hour
Division. To do this, call toll-free (866) 487-9243.

I was recruited from another country (or state)
to work at my new job. My employer provided
transportation when I moved, but now s/he is
deducting money from my paycheck for these
costs. I was never informed this would happen.
What can I do?

Employers may not deduct money from your paycheck unless you have agreed with them to do so. In
the case that your employer does deduct money to cover such costs, he or she is still required to pay
you minimum wage (in those states that have minimum wage requirements).

In other words, if the money you lost to transportation costs leaves you with a salary that is less
than minimum wage for any period your employer is breaking the law unless you authorized the
deduction in writing.

Employers may not take money out of your paycheck for any of the following things:

● To pay for things you broke

● To “pay them back” for poor performance

● As a punishment for being late

● For purchasing or cleaning your uniform

Employers are allowed to take allowances for the list of things below, as long as it does not reduce
your salary below the minimum wage for any period, and only if it has been authorized by you in
writing.22

● Meals

● Housing

● Tips

● Transportation

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

NCLR ■ Know Your Rights on the Job ■ 2005 Page 7

A

Q

My employer requires me to put on my protective
gear at the chicken plant before I clock in. This
takes up to 30 minutes and I do not get paid for
that time. Is this legal?

The Department of Labor (DOL) requires that workers receive at least minimum wage for every hour
that they work. Preparation in a poultry plant, specifically putting on protective gear, may be
considered time at work. If you have not been paid for this time, your employer may owe you back
wages.

If you believe you are experiencing this type of wage discrimination, please contact the Justice for
Poultry Workers Campaign of the National Interfaith Committee for Worker Justice (NICWJ) at (773)
728-8400. This organization may help you contact DOL to start an investigation.

I was fired from my job but never received my
last paycheck. What can I do to get my money
back?

People who work in the United States have the legal right to all of their earnings, even if they were
fired. Your employer must pay you any outstanding wages no later than the next regular payday.
You may also request to have your wages sent to you in the mail.23 If you were not paid for hours
that you worked prior to leaving your job, you may file a complaint with the Department of Labor,
Wage & Hour Division. They may not ask about your immigration status when you file the claim, but
you may want to consult a lawyer before you file.

If you were fired illegally, you have the right to get your job back and the right to backpay for the
time you were not at work, as long as you are a legal permanent resident or have a Green Card or
work permit. Backpay is an amount of money equal to the amount you would have received if you
had remained in the job.

You are entitled to severance pay – money paid to employees who were laid off due to a company
closing or downsizing – only if it was written into the initial work contract.24

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

Page 8 NCLR ■ Know Your Rights on the Job ■ 2005

A
Q

A
Q

I was fired from my job for wanting to form a
union at work. I know that it is illegal for a
company to do this, but I do not have legal status;
what can I do?

According to Supreme Court decision, Hoffman Plastics Compound, Inc. v. NLRB, if you were
undocumented at the time of firing, you cannot receive backpay, even if you were fired illegally.25

In order to get rehired or hired at a new job, you need to prove that your immigration status has
changed.26

I work as a housekeeper for a family who pays
me $100 a month, but allows me to live with
them. Is this fair treatment?

If you are provided with room and board as part of your salary, your employer may deduct the value
of these facilities from your wage. However, he or she must inform you of the base value of room and
board, and they are prohibited from charging you more. You are still entitled to minimum wage
and a 40-hour workweek, as well as the right to come and go from the house as you please. If
you are not being properly compensated for your work, you may file a charge with the DOL Wage &
Hour Division by calling (866) 487-9243.

If you are not allowed to leave the house, if you are underfed or forced to live in uncomfortable
conditions, you may file a charge with OSHA; call toll-free number (800) 321-6742 or Break the Chain
at (202)234-9382. Undocumented and legal workers alike should seek information from social service
agencies in their area to be sure their rights are not being violated.27

Joining a Labor Union

I want to join a labor union. Does this put my
job in jeopardy?

Every worker has the right to organize, regardless of immigration status. Employers who exploit
undocumented workers undermine the rights of all workers by lowering the competitive wages and
hours and fostering an unsafe workplace. Through unionization workers can assert their rights
collectively, and employers are bound by law to negotiate. For other information on how to organize
and improve working conditions, contact the AFL-CIO by calling (202) 637-5000.28

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

NCLR ■ Know Your Rights on the Job ■ 2005 Page 9

A
Q

A
Q

A
Q

Law Enforcement Actions

I was at work one day when the Bureau of
Citizenship and Immigration Services (BCIS,
formerly INS) came and took us all to jail. What
are my rights?

BCIS raids threaten the rights of citizens and noncitizens alike. Any of the following constitute a
violation of your civil rights:

● Physical, verbal, or psychological abuse by BCIS officials.

● Denial of your right to legal counsel/lawyer.

● Denial of the right to a hearing before an immigration judge.

● Denial of due process. If you are arrested, the BCIS may only charge you with an immigration
violation and is required to do so within 48 hours. New laws allow for extended detention if
there is “an emergency or other extraordinary circumstance” or if the Attorney General has
determined that a certain suspect poses a terrorist threat.

● Denial of the right to call your foreign consulate.

● Raids conducted by local police (unless a specific department has entered into an agreement with
BCIS, which is a federal agency).

You have the right to remain silent if a BCIS officer asks about your citizenship status. If you
are nervous about giving information away, you should talk to a lawyer before answering questions.29

Although you must provide your own lawyer, BCIS is mandated to provide you with a list of agencies
that can help you (also, see NCLR’s Legal Resources sheet). Be sure to have your immigration papers
with you at all times. BCIS may legally charge you with a misdemeanor if you do not submit official
documentation when asked.30

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

Page 10 NCLR ■ Know Your Rights on the Job ■ 2005

A
Q

Endnotes

1. The BCIS was formerly the Immigration and Naturalization Service.

2. 42 U.S.C. § 2000e-2(a)(1) - (a)(2), (Title VII of the Civil Rights Act of 1964).

3. Id.

4. 8 U.S.C. § 1324a.

5. 8 U.S.C. § 1324a(b)(1)(A)(i), (ii).

6. 8 U.S.C. § 1324(b)(6). See also “Frequently Asked Questions,” Office of Special Counsel for Immigration-Related
Unfair Employment Practices, http://www.usdoj.gov/crt/osc/htm/facts.htm.

7. 8 U.S.C. § 1324(b)(a)(5).

8. See Press Release, Equal Opportunity Employment Commission, EEOC Reaffirms Commitment to Protecting
Undocumented Workers From Discrimination (June 28, 2002), available at http://www.eeoc.gov/press/6-28-02.html
(last visited August 7, 2003).

9. Equal Employment Opportunity Commission, “Federal Laws Prohibiting Job Discrimination: Questions and Answers,”
available at http://www.eeoc.gov/facts/qanda.html (last visited August 7, 2003).

10. LINK TO NCLR WEBSITE TO THE LEGAL RESOURCE SHEET

11. 8 U.S.C. § 1324(a)(2)(A).

12. Occupational Safety and Health Administration, “OSHA Reaches Out to Hispanics About...Seguridad y Salud en el
Trabajo,” Job Safety and Health Quarterly, Spring 2002, pp. 14-17.

13. Id.

14. National Employment Law Project, “Your Right to be Paid: Fact Sheet for Workers (January 2002),” (available at
http://nelp.org/docUploads/pub139%Epdf) (last visited September 6, 2005).

15. http://www.aoa.gov/prof/civil_rights/non_citizens/benefits/dcpubliccharge.asp

16. National Immigration Law Center, “Immigrant-Friendly Health Coverage Outreach and Enrollment (June 2002),”
Available at http:/www.nilc.org/immspbs/health/Issue_Briefs/Immigrant-Friendly_App_Enrllmnt.PDF (last visited
August 8, 2003).

17. http://www.cms.hhs.gov/medicaid/eligibility/criteria.asp

18. Id.

19. EEOC Guidelines, 29 CFR § 1606.7.

20. Id.

21. “Handy Guide to the Fair Labor Standards Act,” U.S. Department of Labor,
http://www.dol.gov/esa/regs/compliance/whd/hrg.htm.

22. “Understanding Deductions from Wages: Fact Sheet for Workers.” New York: National Employment Law Project,
January 2003.

23. “Your Right to be Paid: Fact Sheet for Workers,” op.cit.

24. “Handy Guide to the Fair Labor Standards Act,” U.S. DOL, http://www.dol.gov/esa/regs/compliance/whd/hrg.htm.

25. “Supreme Court Decision in Hoffman Plastic Compounds v. NLRB: Fact Sheet for Workers.” New York: National
Employment Law Project, May 2002. See also Hoffman Plastic Compounds, Inc. v. NLRB, 535 U.S. 137 (2002).

26. Id.

27. “The Legal Rights and Resources Available to G-5 and A-3 Domestic Workers,” Institute for Policy Studies Campaign
for Migrant Domestic Workers’ Rights, http://www.ips-dc.org/campaign/Rights.htm.

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

NCLR ■ Know Your Rights on the Job ■ 2005 Page 11

28. “What Union Members Should Know About...Legal Rights of Immigrants,” Building Understanding Creating Change:
Defending the Rights of Immigrant Workers fact sheet series. AFL-CIO,
http://www.aflcio.org/issuespolitics/immigration/.

29. “Know Your Rights.” New York: American Civil Liberties Union, December 2001.

30. “Portrait of Injustice: The Impact of Immigration Raids on Families, Workers and Communities.” Oakland: National
Network for Immigrant and Refugee Rights, 1998. (Abstract located at American Friends Service Committee website,
http://www.afsc.org/tao/08004.htm.)

This fact sheet is for informational purposes only and is not legal advice. An attorney should be consulted for legal opinion.

Page 12 NCLR ■ Know Your Rights on the Job ■ 2005

