[bookmark: _GoBack]Step 2 sample letter for underpayment of wages

(Enter employer/agency name)
(Enter employer/agency address)

Dear (enter employer/agency name),

I am writing to you because I am concerned that I have not received my correct pay.

I (am/was employed/engaged) by you from (enter date) to the (enter date) as a (enter job title) on a (enter job type - full time, part time or agency/casual) basis.

I believe I have been underpaid on the (enter dates) by a total of £ (enter sum) as a result of:

Specify the full details of your claim and how it occurred. For example:
· non-payment of wages
· non-payment of annual leave
· incorrect rates of pay etc.

Also specify any monies incurred as a result of the underpayment. For example:
· bank charges (please include proof of this)
· mortgage charges.

I am aware of the following guidance from the Royal College of Nursing (RCN) www.rcn.org.uk/get-help/rcn-advice/underpayment-of-wages. I understand that mistakes can happen but I hope we can resolve this as soon as possible without any further action.

Please could you respond to my claim and remedy this within a reasonable time. I wish to be paid the outstanding money owed to me within 5 working days of this letter (if you are in financial difficulty amend accordingly).

Kind regards,

(Enter your name and contact number)
(Enter your address).

