
ESSENTIAL CONSIDERATIONS
FOR RETURNING TO WORK

AN EXCLUSIVE NJAA MEMBER AND CLIENT PRESENTATION

Bob Mazey, President, NJAA
Vanessa Kelly, Esq., Clark Hill PLC

Melinda Lapan, VP, HR/Advantage Advisory LLC

3

• Preliminary considerations
• Preparing the workplace for safe re-

entry
• OSHA/ CDC guidelines
• State Health Authorities
• Executive Orders

• Hiring/Rehiring
• Dealing with Workers’ Anxiety
• Refusals to work
• Telework, accommodations & leaves

• Dealing with workplace exposures or
workers who get sick

• Takeaways/ Action steps

Reopening the Workplace: A Roadmap

4

Preparing the Workplace for Safe Re-Entry

5

6

Preparing the Workplace for
Safe Re-Entry

Look to:
• What does your State/Local law require?
• What does OSHA recommend?
• What does the CDC recommend?
• What does the EEOC allow?
• What do your customers require?
• What does your insurance require?
• Industry needs or guidelines

OSHA Recommends Preparation
of RTW Pandemic Policy:
Components
• Infectious Disease

Preparedness and
Response Plan

• Basic Infection Prevention
Measures

• Prompt Identification and
Isolation of Sick People

• Communication Plan
• Workplace Controls
• Follow OSHA Standards

9

OSHA: Develop, Implement, and
Communicate about Workplace
Flexibilities and Protections

“Be aware of workers’ concerns . . . that
may arise during infectious disease
outbreaks. Provide adequate, usable,
and appropriate training, education, and
informational material about business-
essential job functions and worker
health and safety, including proper
hygiene practices and the use of any
workplace controls (including PPE).
Informed workers who feel safe at work
are less likely to be unnecessarily
absent.”

10

Workplace Testing

• Employers may test for COVID-19
but it must be an accurate test

• Employers may take temperatures
• Employers may ask about

symptoms
• Develop a plan to protect

employee privacy and respond to
results

11

Fitness for Duty

• Permissible
• BUT…“doctors and other health care

professionals may be too busy . . . to provide
fitness-for-duty documentation. Therefore,
new approaches may be necessary, such as
reliance on local clinics to provide a form, a
stamp, or an e-mail to certify that an
individual does not have the pandemic
virus.”

• Reminder: Telemedicine has supplemented
more traditional methods of health care and
the employer should be flexible with
accepting documentation

12

Protective Gear

“An employer may require employees to
wear protective gear (for example, masks
and gloves) . . .”

Let’s talk a little bit more about masks…

13

CDC Recommendations: Consider
Requiring Face Coverings

• Nonmedical grade face coverings are not
PPE according to OSHA (not regulated)

• They may prevent the wearer from
spreading the virus (carriers without a
positive test or symptoms)

• Some states may require and dictate
terms

• Employers may require
• If require, consider subsidy for materials

and cleaning, training. Post CDC
guidance.

• Check industry requirements

14

Protective Gear: Be Prepared for
Accommodation Requests

Employers should discuss requests for
accommodation due to a disability (e.g.
non-latex gloves, modified face masks for
interpreters) or sincerely held religious
relief (e.g. modified equipment due to
religious garb) to see if it is feasible and
does not pose an undue hardship on the
operation of the employer’s business.
• Do you have an accommodation

request form?

15

Handling Refusals to RTW

16

Handling Refusals to RTW
• What reason does the employee give:

• Fear
• PPE
• Requested leave
• Need for accommodation
• Make more $ on unemployment

There may be overlap between reasons!

17

“I’m afraid to come to work.”

• Plain fear of personal exposure
generally isn’t enough to refuse to
return, BUT have a conversation

• Make sure the reason underlying
the fear isn’t legally qualifying (e.g.,
FFCRA, ADA, etc.)

• What if the fear really connects to a
live-in family member?

• What if the employee has a pre-
existing condition (anxiety, panic
attacks)

• Documentation

18

“I want to take leave.”

3 step-inquiry:
• What’s the reason?
• What does does the law require?

• Basis for request
• FFCRA?
• Other law?

• What do your policies say?

19

“I need an
accommodation.”

• What’s the current situation – same or new?
• If the same before, how was the accommodation

handled pre-pandemic?
• Accommodations for employees who have a

disability which makes them higher risk from COVID-
19? Fresh addition to EEOC’s Pandemic Guidance

20

“I need an
accommodation.”

• Remember the usual considerations under the ADA:
• Definition of disability – including ‘regarded as’
• What are the essential functions of the position (job

description?)
• Interactive process, including obtaining medical information
• Undue hardship – balance may not be the same now

according to the EEOC
• What about telework? Funny you should ask …

21

Teleworking

22

Teleworking: Will You Continue To Permit Workers to WFH
After the Crisis?

28% - Will make WFH Accommodation for some
28% - Will make WFH Accommodation until “safe”
6% - Permanent WFH Accommodation

15% - Will Return to Former Policies
3% - Will Used a Phased Approach Tailored to type

of employee
12% - Unsure

9% - Will Require All to Return to Worksite after
crisis passes

23

Teleworking
• Maybe you’re already there
• Considerations are many:

• Productivity
• Social distancing needs
• Data security
• Monitoring
• Wage and hour
• Time Tracking/Recording

Method
• Training
• ESSENTIAL FUNCTIONS

24

FFCRAFamilies First Coronavirus Response Act (FFCRA)
• School/child care contingency
• Once already reopened, or to be used in lieu of returning when

otherwise would have returned
• Limits unchanged, so if taken already, not available

25

FFCRA

• Intersection between rehiring & eligibility
• Applies to companies with fewer than 500

employees (includes full & part-time, and
those on leave)

• Count is made at time leave is sought
• 30 day employment requirement for

Expanded FMLA
• Hour and compensation adjustments

• “Hazard” pay?
• Incentive pay plans
• Calculations on averages go back 6-months
• PPP Loan Considerations – be mindful

26

Recent New Jersey
Amendments

• NJ Family Leave amended to include
state of emergency events that
require the employee to:
– Care of family member who is

subject to a mandatory or
recommended voluntary quarantine

– Child’s school or daycare closed
• Family Leave Insurance now

provides benefits where:
– Employee is required to care for a

family member who is under
mandatory or recommended
quarantine

• Temporary Disability Benefits for:
– Employee whose health provider

has directed mandatory or
recommended quarantine

Check your state and local
sick and family leave laws

Check your internal policies

27

Employee Exposure or Infection
Develop a plan to address an
employee who tests positive for the
virus
• Was it a workplace exposure
• Notification to co-workers
• Privacy concerns
• Self-isolation for those who become

symptomatic
• When can they return to work
• OSHA reportable event
• Workers’ Compensation
• What about sick family member?

28

Takeaways/ Action Steps

29

Takeaways/ Action Steps
 Review CDC, OSHA and State and Local Authorities

to determine any necessary steps for reopening
 Understand any customer or insurer requirements
 Consider Industry Specific Requirements
 Assess risk of employees contracting COVID-19 in

the workplace and draft policies and procedures to
minimize that risk, including:
 Health screening
 Environmental controls (social distancing,

hygiene, PPE, travel)
 Procedures for isolating confirmed or

symptomatic employees
 Prepare communications to employees regarding

steps to assure their safety
 Draft or review your accommodation request form
 Revisit your attendance and call in procedure

policies prior to redistribution to employees

30

Takeaways/ Action Steps
 Create or update policies
 Train managers and supervisors
 Communicate to employees or customers,

vendors, suppliers or other third-parties
 Make sure to hang FFCRA poster and have

FFCRA compliant forms to collect information
necessary to obtain tax credit/substantiate
leave

 Ensure you are regularly and consistently up-
to-date on recommendations and guidance,
especially from the CDC or Health Authority

 Don’t forget fundamentals: consistency,
documentation, objective evidence, following
traditional legal requirements

31

We Are Here to Help

• Clark Hill COVID-19 Response, Counseling and Guidance
Teams

• COVID-19 Litigation Task Force
• Created and advised on COVID-19 issues and events
• HR/Advantage Advisory

• Your outsourced HR Department
• Help you implement key policies
• Resource for day-to-day questions or concerns
• Can interact with your employees
• Can help you manage family, sick or personal leaves

32

How to Connect with us for Help:

Call your local insurance agent from
our sponsoring Agencies

Or

Call Alliance Benefit Services
Michele Burke – 908.910.1017
mburke@alliancebenefitsolutions.com
info@alliancebenefitsolutions.com

New Jersey Agents
Alliance
Sponsoring
Member Agencies
Alliance Benefit
Solutions, LLC

33

Vanessa M. Kelly, Esq.

Clark Hill PLC

vkelly@clarkhill.com

609.785.2926

Melinda Lapan, SHRM-CP, PHR

HR/Advantage Advisory LLC

mlapan@hr-aa.com

609.785.2928

Call us to Connect for Help

34

Thank you

To help provide perspective and education on COVID-19, Clark Hill
attorneys have produced thought leadership to assist clients through
this difficult and rapidly-changing time.

clarkhill.com/pages/covid-19

THANK YOU
Legal disclaimer
This document is not intended to give legal advice. It is comprised of general information.
Employers facing specific issues should seek the assistance of an attorney.

	Essential Considerations for Returning to Work�an exclusive NJAA Member and Client Presentation
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Preparing the Workplace for �Safe Re-Entry
	OSHA Recommends Preparation of RTW Pandemic Policy: Components
	OSHA: Develop, Implement, and Communicate about Workplace Flexibilities and Protections
	Workplace Testing
	Fitness for Duty
	Protective Gear
	CDC Recommendations: Consider Requiring Face Coverings
	Protective Gear: Be Prepared for Accommodation Requests
	Handling Refusals to RTW
	Handling Refusals to RTW
	“I’m afraid to come to work.”
	�“I want to take leave.”
	“I need an accommodation.”
	“I need an accommodation.”�
	Teleworking
	������Teleworking: Will You Continue To Permit Workers to WFH After the Crisis?�
	Teleworking
	�FFCRA
	FFCRA
	Recent New Jersey Amendments��
	Employee Exposure or Infection
	Takeaways/ Action Steps
	Takeaways/ Action Steps
	Takeaways/ Action Steps
	We Are Here to Help
	�
	Call us to Connect for Help
	Thank you
	Slide Number 35
	thank you

