

Returning to Work After COVID-19:

Legal Considerations and Best
Practices for Concerned Employers

June 2020

Today's Agenda

- Establishing a “return to work” plan
- Managing employee re-entry to the workplace
- Addressing employee concerns
- Revisiting workplace policies and training
- Employer testing and monitoring
- Implementing new workplace practices and rules

Developing a “Return to Work” Action Plan

Who's in Charge

- Designate a point person or create a task force for clear accountability
 - Include key business stakeholders, HR, legal, risk management and safety
- Task force or individual oversees all phases of reopening
 - Daily or weekly check-ins
- Establish formal communication

Developing a Re-Entry Plan

- Conduct a risk assessment
 - Rely on OSHA and CDC guidelines
- Legal requirements vary by industry, workforce and location
- Be ready for more change

Phased Return to Work

- Consider needs and restrictions
 - Location, number of employees, social distancing guidelines and protective measures
- How will you implement your phased return to work plan?
 - Pre-return survey to determine who has obstacles to returning
 - Partial remote work to accommodate staff and reduce onsite head count

Managing Workplace Employee Re-Entry

Returning Employees to the Workplace — HR Considerations

- Consider returning employees in stages
 - Assess how many workers are needed for essential operations, and whether anyone can continue to work remotely
 - Have a neutral, nondiscriminatory justification for which employees return
 - Consider making return to the workplace voluntary, initially
- Plan for requests to continue remote work

Returning Employees to the Workplace — HR Considerations (cont.)

- Prepare a “return to work” notification that covers:
 - Appreciation for employees during this time
 - Desired return to work date
 - New policies/procedures regarding temperature testing, social distancing, PPE requirements
 - Where to direct questions regarding return-to-work/COVID-19 issues

Returning Employees to the Workplace — HR Considerations (cont.)

- Have a process for determining which employees can safely return
 - Questionnaires, self-certifications, temperature checks or other screenings
- What will the job look like when employees return?
 - Reduced wages, exempt, nonexempt, full-time or part-time, changes in duties

Returning Employees to the Workplace — HR Considerations (cont.)

- Communicate, communicate, communicate
 - ‘Stay home if sick’ and physical distancing policies to protect employees
 - New postings on workplace safety and disinfection protocols
 - Have exposure-response communication ready to go to any affected employee

Returning Employees to the Workplace — HR Considerations (cont.)

- COVID-19 resurgence contingency planning
 - Increased worker absences
 - Government orders changing
 - Capture what you have learned
 - Evaluate what worked and what didn't
 - Be prepared to handle it again

Returning Employees to the Workplace — Legal Considerations

- Reasonable accommodation for employees with disabilities under the Americans with Disabilities Act
 - Qualified person with a disability
 - Essential functions
 - Undue hardship
- EEOC guidance: <https://www.eeoc.gov/laws/guidance/pandemic-preparedness-workplace-and-americans-disabilities-act>

Returning Employees to the Workplace —Legal Considerations (cont.)

- “Vulnerable individuals” under the “Opening Up America Again” guidelines
 - Elderly individuals with serious underlying health conditions
 - High blood pressure
 - Chronic lung disease
 - Diabetes
 - Obesity
 - Asthma
 - Cancer

Returning Employees to the Workplace —Legal Considerations (cont.)

- Special cases
 - Pregnant employees
 - Older employees
 - Other potentially at-risk individuals
- Avoid disparate discrimination issues

Addressing Employee Concerns

Handling Employee Refusals to Return to the Workplace

- Prepare to respond to employees who refuse to return to work
- Response depends on the reason the employee refused to return

Handling Employee Refusals to Return to the Workplace (cont.)

“I don’t want to return because I’m making more money on unemployment than I’d make working”

- Avoid making assumptions or threatening an employee
- Emphasize that you must report truthful information to DES about the employee’s unemployment claim
- Tell employees their unemployment benefits may be impacted; may have to return payments received after the offer of employment
- Encourage employees to review the DOL FAQs before deciding
 - <https://www.dol.gov/coronavirus/unemployment-insurance#faqs>

Handling Employee Refusals to Return to the Workplace (cont.)

“I’m not comfortable returning. I don’t want to get COVID-19”

- Reassure the employee by communicating everything you’re doing to make the workplace safe
- Ask the employee if there are specific things that would make them feel safer
- Try to address any specific concerns
- Otherwise, it’s generalized fear and not a sufficient reason to refuse to work
- Follow the same guidance as previous scenario

Handling Employee Refusals to Return to the Workplace (cont.)

“I can’t return because I’m in a high-risk category for getting COVID-19”

- Consider a statement like this to open the door for discussion when offering return to work to employees:
 - “Please remember that if you have a high-risk factor or any other concerns that you would like to discuss with us before returning, we are happy to engage in those conversations in a confidential manner. Our goal is to make all our employees as safe as possible while returning to normal operations and that will require good communication and mutual efforts.”

Handling Employee Refusals to Return to the Workplace (cont.)

**“I can’t return because I’m in a high-risk category for getting COVID-19”
(due to an underlying health condition)**

- Refusal to work for medical reasons may be a request for an ADA accommodation

Handling Employee Refusals to Return to the Workplace (cont.)

“I can’t return because I’m in a high-risk category for getting COVID-19”
(due to an underlying health condition)

- If no reasonable accommodation exists enabling the employee to work:
 - Employee may be entitled to paid leave for up to two weeks under new federal leave laws
 - After two weeks, continued unpaid leave may be a reasonable accommodation
 - Consider extended paid/unpaid leave available under company policy and applicable federal, state and local laws

Handling Employee Refusals to Return to the Workplace (cont.)

**“I can’t return because I’m in a high-risk category for getting COVID-19”
(due to an underlying health condition)**

- If no reasonable accommodation can return the employee, leave is exhausted, AND the employer/employee relationship has been severed
 - Employee will likely be able to continue receiving unemployment benefits because they are unable to return to work due to COVID-19

Handling Employee Refusals to Return to the Workplace (cont.)

“I can’t return because I’m in a high-risk category for getting COVID-19”
(due to age)

- While Age Discrimination in Employment Act (ADEA) does not include an obligation to reasonably accommodate, the EEOC logic still applies
- Approach as a reasonable accommodation, and follow the same guidance as an underlying health condition

Revisiting Workplace Policies and Training

Review and Update Employment Policies

- Review policies and consider modifications
 - Remote work
 - Sick leave
 - Attendance
 - Vacation

Review and Update Employment Policies (cont.)

- Ensure Families First Coronavirus Response Act (FFCRA) compliance
- Track FFCRA leave usage for compliance
- Maintain documentation for tax credits

Review and Update Employment Policies (cont.)

- Consider other policies that may help minimize transmission
 - Employee travel
 - Social distancing
 - Employees coming and going from the facility during the day (such as lunches and breaks)
 - Employees receiving personal mail and packages at work
 - Temperature testing
- Create a COVID-19 policy resource

Training Should Be Top Priority

- Training for all employees prior to returning to work, if possible
 - Entry procedures
 - Precautionary measures
 - Social distancing guidelines
 - Health screenings
 - Any other new safety policies
- Plan to deliver separate training to supervisors and managers
 - How to handle employee requests for leave
 - What to do if an employee exhibits symptoms while on site
 - How to address and enforce any new policies

Employer Testing and Monitoring

Establish Health Screening Policies and Procedures

- Considerations when developing a policy
 - Will you request medical clearances for all employees?
 - Will temperature checks be conducted onsite?
 - How will you test, how often will you do it, and what if someone has a fever?
- Compliance with applicable privacy and anti-discrimination laws
 - Americans with Disabilities Act
 - State-specific privacy laws

Establish Health Screening Policies and Procedures (cont.)

- Other considerations
 - Wage and hour issues
 - Establish and uphold clear and uniform standards
 - Self-reporting procedures
 - Responses to employees who refuse to be tested
- Follow developments in COVID-19 related guidance

Establish Health Screening Policies and Procedures (cont.)

- Develop an exposure plan
- Set procedures for employees who:
 - Fail a health screening
 - Exhibit COVID-19 symptoms
 - Test positive for COVID-19
- Be aware of OSHA requirements for certain industries
- Keep information confidential

Preparing Physical Workspaces and Implementing Pandemic-Specific Work Rules

Physical Changes to Offices and Worksites

- Manage workplace entry points
- Establish a health screening area
- Use directional signage
- Control the flow of people
 - Limit visitors
 - Consider establishing traffic rules
 - Promote one-way traffic
 - Restrictions with elevators

Physical Changes to Offices and Worksites (cont.)

- Modify workstations
 - Desks and cubicles
 - Put up temporary dividers or partitions
 - Shared workspaces and equipment
- Limit access to common areas
 - Limit and/or space chairs accordingly in common areas
 - Stagger lunchtimes and breaks

Physical Changes to Offices and Worksites (cont.)

- Address restroom overcrowding
- Ensure that ventilation systems operate properly
- Increase circulation of outdoor air

Personal Protective Equipment (PPE)

- Determine use of face coverings and other PPE
- Follow all federal/state/local guidelines and OSHA risk classification
- Train on proper use, removal and disposal of PPE

Cleaning and Disinfecting Procedures

- Hand sanitizer and disinfecting sprays/wipes available to employees and visitors
- Frequent cleaning and disinfecting of all work areas
- Special attention to restrooms, light switches, door handles, elevator buttons and other high-touch areas
- Training on availability and use of cleaning supplies
- Preparations to decontaminate the workplace thoroughly in case of COVID-19 diagnosis

Social Distancing in the Workplace

- Remind workers and visitors to maintain a safe distance
- Limit in-person interactions and physical contact
- Coordinate optimum employee scheduling
 - Continued remote work
 - Staggered return to work date
 - Adjust schedules

Promote Personal Hygiene

- Post signs reminding employees and visitors to:
 - Wash their hands frequently
 - Cover coughs and sneezes
 - Wear masks or face coverings
- Some state and local orders also require certain businesses to display postings notifying employees and visitors of certain cleaning, hygiene and PPE practices

Solutions to Protect Your Business

- Return-to-Work Safety Essentials Kit
- COVID-19 safety notices, posters and window clings

Learn more at: [HRdirect.com/COVID-19](https://hrdirect.com/COVID-19)