

ComplyRight™ Poster Service

With ComplyRight[™] Poster Service, you receive a Federal and State Poster Set in a consolidated format for immediate compliance with the latest posting regulations. You then receive replacement posters each time a mandatory posting regulation changes during your subscription year, at no additional charge.

Keeping up with labor law postings is easy...if you're a ComplyRight™ Poster Service member!

The pace of labor law changes is brisk: Approximately 75 state changes are issued by multiple government agencies (up to nine different agencies per state) every year. The government does not provide a one-stop shop for these posters, and does not notify businesses when posting laws change. Without a poster subscription service, you're responsible for tracking these ever-changing posting regulations and contacting the appropriate agencies directly to get updates.

National Footprint, Local Support

With a large network of production facilities and distribution centers throughout the U.S. and Mexico, Taylor is equipped to meet all your labeling needs, locally and nationally. We employ inventory management and JIT digital production to ensure your operations run smoothly and without interruption.

Fully Compliant Posters Backed by Legal Experts

Backed by our 100% Compliance Guarantee, our posters are developed and monitored by a team of employment lawyers and legal researchers to ensure strict compliance with posting regulations, including content, size, font and color requirements.

Protection Against Fines

Are you aware that your business can be fined for improper or outdated postings? Neglecting to comply with federal posting regulations can result in fines of up to \$17,000 per location. What's more, failure to post could weaken your defense in an employee lawsuit.

Easy, Online Account Management

A self-service, password-protected website provides instant access to essential account information. You can log on 24/7 to track poster shipments, change protected location information, monitor your account status and get details about current labor law changes.

Federal Poster Specialties

ComplyRight[™] specializes in all of the mandatory federal postings that must be included on one laminated sheet, such as:

- FLSA (Minimum Wage)
- OSHA (Workplace Safety)
- USERRA (Military Rights)
- EPPA (Polygraph Protection Act)
- EEOC (Equal Employment Opportunity)
- FMLA (Family and Medical Leave)

Start Saving Time And Money

By law, all U.S. businesses are required to display up-to-date federal and state labor law postings, including replacement posters when labor laws change. In a single state, you may have to post up to 20 mandatory employee postings for federal and state compliance.

Enroll today...and check labor law posting compliance off your list of pressing employer responsibilities.