

New York State Division of Human Rights Complaint Form

The Division of Human Rights investigates complaints of discrimination based on:

- Age (if you are at least 18 years of age)
- Arrest Record, including youthful offender record or sealed conviction record
- Conviction Record
- Creed / Religion (religious belief, practice, or observance)
- Disability (a physical or mental condition)
- Domestic Violence Victim Status
- Familial Status (if you are pregnant or have children under age 18 in the household)
- Genetic Predisposition (information from a genetic test)
- Harassment of Domestic Workers (if you are being sexually harassed or harassed because of your gender, race, national origin, or religion AND you are employed in the home or residence of another person for the purposes of housekeeping, childcare, companionship, or any other domestic service purpose)
 - ☐ PLEASE CHECK HERE IF YOU ARE A DOMESTIC WORKER
- Marital Status (single, married, separated, divorced, widowed)
- Military Status (including military reserves)
- National Origin (the country where you or your ancestors were born)
- Race/Color (because you are Asian, Black, White, etc.; includes ethnicity)
- Retaliation (if you filed a discrimination case before, or helped someone else with a discrimination case, or reported discrimination due to race, sex, or any other category listed above or below)
- Sex (based on the fact that you area male or female, sexual stereotyping, sexual harassment, or pregnancy discrimination)
- Sexual Orientation (heterosexual, homosexual, bisexual, asexual, or perceived)

The Division investigates complaints only if the discrimination is based on one or more of the above reasons. The Division cannot investigate unfair treatment that does not involve one of these reasons. If you do not see anything in this list that applies to your situation, please contact the Division of Human Rights to speak to a staff member.

New York State Division of Human Rights Complaint Form

Instructions

If you would like to file a complaint with the Division of Human Rights:

- 1) Please fill out this form, answering all of the questions. If you are filling out the form on a computer, please print out the form when you are finished. <u>You will not be able to save the completed form</u>. If possible, please type. If you are filling out the form by hand, please print.
- 2) After you fill out the form, please have this complaint form notarized (see Page 9). Please contact our office if you have questions about notarization. Notary services are available at the Division free of charge.
- 3) Attach copies of any documents that you think will help the Division investigate your case (pay stub, letter of termination, performance evaluation, disciplinary notice, etc.).
- 4) Return the complaint form to the regional office closest to you (see Page 10).
- 5) Keep a copy of your complaint, and copies of any documents that you attach, for your own records.

Please feel free to visit our website at www.dhr.ny.gov

If you have any questions, want information, or need help filling out the form, please call one of our offices (see Page 10) to speak to a staff member or make an appointment for a personal meeting.

New York State Division of Human Rights Complaint Form

CONTACT INFORMATION

	or Floor #: Zip:
n the area of:	Zip:
	☐ Volunteer firefighting
otting/Blacklisting	☐ Credit
ing	☐ Labor Union, Employmen Agencies
nercial Space	Agendes
State:	Zip:
	
me:	
Name:	
Title:	

DOMESTIC WORKERS

Please answer the questions on this page **only if you are a domestic worker**. If you are not a domestic worker, please skip this page and turn to the next page.

The Human Rights Law protects you if you are being sexually harassed or harassed because of your gender, race, national origin, or religion AND you are employed in the home or residence of another person for the purposes of housekeeping, childcare, companionship, or any other domestic service purpose

Do you live in your employer's home	e? □ Yes □ No
	the information on <u>Page 11</u> and provide the name of ve with you but will know how to contact you if the
What did the person you are compla Please check all that apply.	ining against do?
☐ Harassed me because of my race or color	☐ Harassed me because of my national origin
\square Harassed me because of my religion	☐ Harassed me because of my gender/sex
☐ Sexually harassed me	
	•

Other protections for Domestic Workers:

As a domestic Worker, you are also entitled to certain protections in the following areas:

- Minimum Wage (the lowest hourly wage under the law)
- Day of Rest (the amount of time off that you should have each week)
- Paid Vacation (the amount of time off that you should have each year)
- Overtime Pay (extra money that you receive for working extra hours)
- Disability Benefits (payments if you can't work because of illness or injuries)

If you have questions about these topics, please contact:

New York State Department of Labor (518) 457-9000 (888) 4-NYSDOL / (888-469-7365) TTY/TDD (800) 662-1220 www.labor.ny.gov

When you have finished answering these questions, <u>please turn to Page 8</u>.

BASIS OF DISCRIMINATION

Please tell us why you were discriminated against by checking one or more of the boxes below.

You do not need to provide information for every type of discrimination on this list. Before you check a box, make sure you are checking it only if you believe it was a reason for the discrimination. Please look at the list on Page 1 for an explanation of each type of discrimination.

Please note: Some types of discrimination on this list do not apply to all of the regulated areas listed on Page 3. (For example, Conviction Record applies only to Employment and Credit complaints, and Familial Status is a basis only in Housing and Credit complaints). These exceptions are listed next to the types of discrimination below.

I believe I was discriminated a	gainst because of my:
☐ Age (Does not apply to Public Accommodations) Date of Birth:	☐ Genetic Predisposition (Employment only) Please specify:
☐ Arrest Record (Only for Employment, Licensing, and Credit) Please specify:	☐ Marital Status Please specify:
☐ Conviction Record (Employment and Credit only) Please specify:	☐ Military Status: Please specify:
☐ Creed / Religion Please specify:	□ National Origin Please specify:
☐ Disability Please specify:	☐ Race/Color or Ethnicity Please specify:
☐ Domestic Violence Victim Status: (Employment only) Please specify:	☐ Sex Please specify: ☐ Female ☐ Male ☐ Pregnancy ☐ Sexual Harassment
☐ Familial Status (Housing and Credit only) Please specify:	☐ Sexual Orientation Please specify:
☐ Retaliation (if you filed a discrimination case before, o reported discrimination due to race, sex, or any other categor	r helped someone else with a discrimination case, or y listed above)
Please specify:	

Before you turn to the next page, please check this list to make sure that you provided information *only* for the type of discrimination that relates to your complaint.

EMPLOYMENT DISCRIMINATION

Please answer the questions on this page only if you were discriminated against in the area of employment. If not, turn to the next page.

Но	w many employees does this company have?
a) 1	1-3 b) 4-14 c) 15 or more d) 20 or more e) Don't know
Are	e you currently working for the company?
	Yes
Dat	te of hire: () What is your job title?
-	Month day year
	No
Las	st day of work: () What was your job title?
	I was not hired by the company
Dat	te of application: (
	Month day year
AC	CTS OF DISCRIMINATION
Wł	nat did the person/company you are complaining against do? Please check all that apply.
	Refused to hire me
	Fired me / laid me off
	Did not call me back after a lay-off
	Demoted me
	Suspended me
	Sexually harassed me
	Harassed or intimidated me (other than sexual harassment)
	Denied me training
	Denied me a promotion or pay raise
	Denied me leave time or other benefits
	Paid me a lower salary than other workers in my same title
	Gave me different or worse job duties than other workers in my same title
	Denied me an accommodation for my disability
	Denied me an accommodation for my religious practices
	Gave me a disciplinary notice or negative performance evaluation
	Other:

HOUSING DISCRIMINATION

Please answer the questions on this page only if you were discriminated against in the area of housing. If not, turn to the next page.

Who discriminated	against you?	
☐ Builder	☐ Bank or other lender	☐ Manager / Superintendent
☐ Owner / Landlord	☐ Salesperson	☐ Other:
☐ Co-op Board	☐ Condo Association	
What kind of proper	ty was involved?	
☐Single-family house	☐Mobile home	☐Building with 2-4 apartments
☐Two-family house	☐Commercial Space	☐Building with 5 or more apartments
□Other:		
Does the owner live	on the property? ☐ Yes	□ No
Was this property b	eing sold or being rented?	
☐ Being sold ☐ Bei	ng rented	
Address of property	:	
Address:		Apt or Floor #:
City:	State	e: Zip:
Are you currently liv	ving there?	
☐ Yes ☐ No		
ACTS OF DISCRIN	IINATION	
What did the person	you are complaining again	st do? Please check all that apply.
☐ Refused to rent or s	ell to me	
\square Evicted me / threate	ned to evict me	
☐ Denied me access for	or my disability	
☐ Denied me equal ter	ms, privileges, or facilities that of	ther tenants were given
☐ Discriminated agains	st me in lending or financing	
☐ Advertised in a disc	riminatory way	
☐ Harassed me based	on my sex, national origin, race	, disability, etc.
☐ Other:		

DESCRIPTION OF DISCRIMINATION - for <u>all complaints</u> (Public Accommodation, Employment, Education, Housing, and all other regulated areas listed on Page 3)
Please tell us more about each act of discrimination that you experienced. Please include dates, names of people involved, and explain why you think it was discriminatory. PLEASE TYPE OR PRINT CLEARLY.

Last revised on 11/21/10

If you need more space to write, please continue writing on a separate sheet of paper and attach it to the complaint form. PLEASE DO NOT WRITE ON THE BACK OF THIS FORM.

NOTARIZATION OF THE COMPLAINT

Based on the information contained in this form, I charge the above-named Respondent with an unlawful discriminatory practice, in violation of the New York State Human Rights Law.

By filing this complaint, I understand that I am also filing my employment complaint with the United States Equal Employment Opportunity Commission under the Americans With Disabilities Act (covers disability related to employment), Title VII of the Civil Rights Act of 1964, as amended (covers race, color, religion, national origin, sex relating to employment), and/or the Age Discrimination in Employment Act, as amended (covers ages 40 years of age or older in employment), or filing my housing/credit complaint with HUD under Title VIII of the Federal Fair Housing Act, as amended (covers acts of discrimination in housing),as applicable. This complaint will protect your rights under Federal Law.

I hereby authorize the New York State Division of Human Rights to accept this complaint on behalf of the U.S. Equal Employment Opportunity Commission, subject to the statutory limitations contained in the aforementioned law and/or to accept this complaint on behalf of the U.S. Department of Housing and Urban Development for review and additional filing by them, subject to the statutory limitations contained the in aforementioned law.

I have not filed any other civil action, nor do I have an action pending before any administrative agency, under any state or local law, based upon this same unlawful discriminatory practice.

I swear under penalty of perjury that I am the complainant herein; that I have read (or have had read to me) the foregoing complaint and know the contents of this complaint; and that the foregoing is true and correct, based on my current knowledge, information, and belief.

Sign your full legal name		
		sworn before me , 20
	Signature of No	tary Public
	County:	Commission expires:

Please note: Once this form is notarized and returned to the Division, it becomes a legal document and an official complaint with the Division of Human rights. After the Division accepts your complaint, this form will be sent to the company or person(s) whom you are accusing of discrimination.

NYS Division of Human Rights Offices

If you wish to contact the Division, please contact the office closest to you.

Headquarters:

NYS Division of Human Rights One Fordham Plaza, 4th Floor **Bronx**, NY 10458

Albany

NYS Division of Human Rights Corning Tower , 28th Floor Empire State Plaza, P.O. Box 2049 Albany, New York 12220 Telephone No. (518) 474-2705

Brooklyn

NYS Division of Human Rights 55 Hanson Place, Room 304 Brooklyn, New York 11217 Telephone No. (718) 722-2856

Long Island (Nassau)

NYS Division of Human Rights 175 Fulton Avenue, Suite 404 Hempstead, New York 11550 Telephone No. (516) 538-1360

Manhattan (Lower)

NYS Division of Human Rights 55 Hanson Place, Room 1084 Brooklyn, New York 11217 Telephone No. (718) 722-2385

Peekskill

NYS Division of Human Rights 8 John Walsh Blvd., Suite 204 Peekskill, New York 10566 Telephone No. (914) 788-8050

Syracuse

NYS Division of Human Rights 333 E. Washington Street, Room 543 Syracuse, New York 13202 Telephone No. (315) 428-4633

Binghamton

NYS Division of Human Rights 44 Hawley Street, Room 603 Binghamton, New York 13901 Telephone No. (607) 721-8467

Buffalo

NYS Division of Human Rights The Walter J. Mahoney State Office Bldg. 65 Court Street, Suite 506 Buffalo, New York 14202 Telephone No. (716) 847-7632

Long Island (Suffolk)

NYS Division of Human Rights
New York State Office Building
250 Veterans Memorial Highway, Suite 2B-49
Hauppauge, New York 11788
Telephone No. (631) 952-6434

Manhattan (Upper)

NYS Division of Human Rights Adam Clayton Powell State Office Building 163 West 125th Street, 4th Floor New York, New York 10027 Telephone No. (212) 961-8650

Rochester

NYS Division of Human Rights One Monroe Square 259 Monroe Avenue, Suite 308 Rochester, New York 14607 Telephone No. (585) 238-8250

Office of Sexual Harassment Issues

NYS Division of Human Rights 55 Hanson Place, Room 900 Brooklyn, New York 11217 Telephone No. (718) 722-2060

ADDITIONAL INFORMATION

The next three pages are for the Division's records and will not be sent out with the rest of your complaint.

My primary telephone number: (area code) home phonework phonecell phoneotherother: Last four digits of my Social Security number: Contact person (someone who does not live with you but will know how to contact you if the Division cannot reach you): Name:
(area code)
Last four digits of my Social Security number: Contact person (someone who does not live with you but will know how to contact you if the Division cannot reach you): Name:
Contact person (someone who does not live with you but will know how to contact you if the Division cannot reach you): Name:
Name:
Telephone number: (area code)
Relationship to me:
Special Needs
I am in need of: a) A translator (if so, which language?):
b) Accommodations for a disability:
c) Other:
Settlement / Conciliation:
To settle this complaint, I would accept: (Please explain what you want to happen as a result of this complaint. Do you want a letter of apology, your job back, lost wages, an end to the harassment, etc?)

Witnesses:

Name:	Job title:
Telephone number:	
Name:	Job title:
Telephone number:	
If you have more witnesses, please write attach it to this form. Please do not write o	their names and information on a separate sheet of paper and on the back of this form.
Additional Details:	
Additional Details.	
Did you report or complain about the (If you told someone, filed a report or sent to a supervisor, a manager, the owner of t	ne discrimination to someone else? a letter about the discrimination, please indicate whether you went the company, your human resources office, your union, your
Did you report or complain about the (If you told someone, filed a report or sent to a supervisor, a manager, the owner of the housing provider, the police, etc.).	a letter about the discrimination, please indicate whether you went the company, your human resources office, your union, your
Did you report or complain about the (If you told someone, filed a report or sent to a supervisor, a manager, the owner of the housing provider, the police, etc.). Date you reported or complained all the how exactly did you complaint abo	a letter about the discrimination, please indicate whether you went the company, your human resources office, your union, your sources office, your union, your sout discrimination:
Did you report or complain about the (If you told someone, filed a report or sent to a supervisor, a manager, the owner of the housing provider, the police, etc.). Date you reported or complained all the exactly did you complaint about it? Who did you talk to about it?	a letter about the discrimination, please indicate whether you went the company, your human resources office, your union, your pout discrimination: month day year ut the discrimination?

If you did not report the discrimination, please explain why:
Did the person you are complaining against touch you, hurt you, or physically harm you? ☐ Yes ☐ No
If yes, please explain:
Examples of other people who were discriminated against in the same way as you were: (For example, people who were harassed by the same manager, disciplined or terminated for the same reasons, did not receive an accommodation for the same reasons, etc.). If you are complaining about discrimination relating to race, national origin, age, religion, etc. please describe their races, national origins, ages, religions, etc.
Examples of other people who were treated better than you were: (For example, people who were not fired for doing the same thing you were fired for, people who were doing the same job but making more money, people who were allowed to stay in the store whi you were told to leave, etc.). If you are complaining about discrimination relating to race, national origin, age, religion, etc. please describe their races, national origins, ages, religions, etc.