

Workplace Guide to COVID-19: Solutions to Employment and Benefits Challenges

March 17, 2020

Lindsay Burke
S. Michael Chittenden
Anna Kraus
Carolyn Rashby
Kendra Roberson
Richard Shea

COVINGTON

BEIJING BRUSSELS DUBAI FRANKFURT JOHANNESBURG LONDON LOS ANGELES
NEW YORK PALO ALTO SAN FRANCISCO SEOUL SHANGHAI WASHINGTON

www.cov.com

Speakers

Lindsay Burke

S. Michael Chittenden

Anna Kraus

Carolyn Rashby

Kendra Roberson

Richard Shea

Agenda

- 1 | Quarantines, Absences and Telecommuting**
- 2 | Health Information and Privacy**
- 3 | Employee Benefits**
- 4 | Government Assistance**

Questions?

Email your questions and comments during
the presentation to:

AMcManus@cov.com

Quarantines, Absences and Telecommuting

Ensuring Workplace Safety

- **Understand OSHA** safety requirements
- Review applicable OSHA (and state OSHA) and CDC **guidance**
- **Actively encourage sick employees to stay home**
- **Educate** employees about proper hygiene and how to recognize COVID-19 symptoms

Leave and Telecommuting Policies

Implement and communicate consistent policies.

- Paid or unpaid leave policy, including any extension of sick leave or vacation time
- Whether employee must obtain medical documentation to return to work
- Telecommuting policy
- Leave-sharing policies, if applicable

Do I Need to Pay My Employees on Leave?

Non-exempt

You do not have to pay a non-exempt employee for time the employee does not work.

Don't Forget
state and local paid sick leave laws

Your jurisdiction may require you to provide paid sick leave for applicable reasons.

Exempt

Voluntary Leave

If an exempt employee misses a full day of work for personal reasons you may deduct a full day of pay.

Mandatory Leave

You must pay the full salary if the employee performs any work in the week.

Can Employees Be Required to Report to Work?

- Generally yes
- Workers' compensation liability is unlikely
- *But* consider that the coronavirus is fast-moving and health guidance may lag behind
- Employers might risk breaching local health and safety rules (e.g., OSHA)
- Prepare for a shelter in place order

Special Considerations Across Jurisdictions

- **Wage and sick leave laws**
- **Unemployment insurance**
- **WARN Acts**
- **Employment anti-discrimination laws**

Health Information and Privacy

Health Information and Privacy

The guy down the hall is coughing. I suspect that he has the coronavirus. Now what?

What information can I require employees to disclose?

Under what circumstances?

Can I take employees' temperatures or conduct other on-site health checks?

Can I make them go get tested?

Are we subject to HIPAA obligations or restrictions?

Employee Benefits

Solutions to Benefit Challenges

- **Access to Benefits While Employees Are on Leave**
 - Health Coverage
 - Short-Term Disability Coverage
- **Health Plan Coverage of COVID-19 Tests and Treatment**
- **Long-Term Disability and Life Insurance**

Solutions to Benefit Challenges

■ **Some Additional Observations**

- 401(k) Investments, Hardship Withdrawals, and Loans
- Pension Funding
- Continuation of Plan Operations
- “Conduct of Business” Clauses in M&A Transactions
- Workers Other than Common-Law Employees

Fringe Benefit Issues

Dependent care assistance

Dependent FSA election changes

Emergency backup childcare

Commuting considerations

Meals

Disaster relief payments

Government Assistance

Federal Action

- **Trump's Payroll Tax Proposal**
- **House Bill**
 - Emergency family and medical leave
 - Emergency paid sick leave
- **Leave Donation**

Questions or Comments?

Lindsay Burke
lburke@cov.com
+1 202 662 5859

S. Michael Chittenden
mchittenden@cov.com
+1 202 662 5295

Anna Kraus
akraus@cov.com
+1 202 662 5320

Carolyn Rashby
crashby@cov.com
+1 415 591 7095

Kendra Roberson
kroberson@cov.com
+1 202 662 5044

Richard Shea
rshea@cov.com
+1 202 662 5599