OSHA's Vaccine/Testing Mandate is Here: Now What?

Warren B. Lightfoot Shareholder

Allen B. "Josh" Bennett Shareholder

Sarah E. Rawls Associate


Legal Challenges

- No surprise here: Legal challenges to the ETS have been and will be made.
- ETS challenged in court six times, upheld once (1978).
- Where does this leave employers?
 - Until these challenges are resolved, employers should prepare for compliance.


The Emergency Temporary Standard ("ETS") Basics

- Covered employers must either:
 - Mandate employees be fully vaccinated against COVID-19, or
 - 2. Require employees that are not fully vaccinated to produce a "verified" negative test on a weekly basis AND wear face coverings in the workplace.
- Employers must pay employees for time taken to get vaccinated, and, if needed, recover from any side effects.
- Duration: 6 Months


Covered Employers

• ETS covers any "large" employer with 100 or more employees.

Exclusions

- 1. Employers subject to the federal contractor vaccine requirements, OR
- 2. Employers subject to the Healthcare ETS or CMS Rule.


Who is a "large" employer?

- Definition includes all employees across all of U.S. locations, regardless of where they perform work.
- Part-time employees count.
- Independent contractors do not count.
- What if the employee count fluctuates?


Examples

- If an employer has 150 employees, 100 of whom work from home full-time + 50 who work in the office at least part of the time, the employer would be within the scope of this ETS because it has more than 100 employees.
- If an employer has 200 employees, all of whom are vaccinated, that employer still would be covered.


Related Entities

- Employees of all entities making up the integrated single employer must be counted.
- Two or more related entities may be regarded as a single employer if they handle safety matters as one company.
- OSHA likely will decide coverage on a fact-specific basis, considering:
 - 1. Degree of interrelatedness in handling workplace safety issues.
 - 2. Whether entity is considered a joint employer for purposes of other employment laws.


Covered Employees

- ETS vaccine/testing requirements do not apply to employees who:
 - 1. Do not report to a workplace where there are other humans (including customers);
 - 2. WFH (remotely); or
 - 3. Work exclusively outdoors.


Key Dates

- December 5, 2021
- January 4, 2022


Key Dates, cont'd.		PAGE 10
	Dec. 5	Jan. 4
Establish policy on vaccination	X	
Determine <u>vaccination stat</u> us and obtain acceptable proof of vaccination	X	
Provide paid leave for employees to obtain vaccine	X	
Ensure employees who are not fully vaccinated are <u>tested</u> for COVID-19 at least weekly		X
Ensure employees who are not fully vaccinated <u>wear</u> face coverings when indoors or when occupying a vehicle with another person for work purposes	X	
Provide each employee <u>information</u> about the ETS	X	

Employer Policy on Vaccination

- Employers must
 - Develop, implement, and enforce a mandatory COVID-19 vaccination policy
 - Unless they adopt a policy requiring employees to choose to either be vaccinated or undergo regular COVID-19 testing and wear a face covering at work.
- Deadline: Dec. 5, 2021
- Contact a Maynard, Cooper & Gale attorney for information related to drafting entity-specific policies.


Determination of Employee Vaccination Status

- Employers must obtain and maintain records of vaccination status, including a roster of employee vaccination status.
- If no proof of vaccination is provided, you must treat such employees as unvaccinated.
- Acceptable proof of vaccination status includes:
 - Record of immunization from a health care provider or pharmacy;
 - COVID-19 Vaccination Record Card; and
 - Medical records documenting the vaccination.


What if an employee is unable to submit proof of vaccination?

- Obtain a signed and dated employee attestation.
- Attestation must state their vaccination status and that they have lost and are otherwise unable to produce proof.
- Employees must declare that the statement of their vaccination status is true and that they understand providing false information may subject them to criminal penalties.


Roster Requirements

- Create and maintain a roster of employees and their vaccination statuses for the duration of the ETS.
- Keep separate as confidential employee medical records.


Paid Leave Requirements

- Employees have the right to take paid time off to:
 - 1. Obtain the vaccine; and
 - 2. Recover from any side effects.


Time Off to Obtain the Vaccine

- Provide employees reasonable paid time, including up to four hours of paid time, to receive each primary vaccination dose.
- Not obligated to reimburse employees for transportation costs.
- Cannot be offset by any other leave that an employee has accrued (e.g., paid sick leave, vacation time, PTO, etc.).
- During Work Time v. Outside of Workday


During Work Hours

- Employer must pay the employee up to four hours of regular pay for each primary shot.
- Four hours is not automatic.
- OSHA assumes that 55 minutes is a reasonable period of time to be compensated.
- Employer cannot require that an employee use accrued paid leave, such as sick leave or vacation leave, to obtain the vaccine.


Outside of Workday

• Employer is not required to pay an employee for obtaining the vaccine outside the workday.


Time Off for Recovery from Side Effects

- Offset option may be available.
- First, look to an employee's accrued sick bank.
 - Single or separate buckets of PTO?
 - Cannot require an employee to accrue negative paid sick leave or borrow against future paid sick leave to recover from vaccination side effects.
- Second, if the employee does not have any sick leave available, the employer still must provide reasonable paid time off to recover.
 - Employers may set a cap on the amount of paid sick leave available to employees to recover (2 days presumed reasonable).


Testing Option

- Employees must elect either to get vaccinated or to undergo regular COVID-19 testing AND wear a face covering at work.
- Deadline: Jan. 4, 2022.
- Acceptable tests
 - FDA-approved (e.g., viral test).
 - Not both self-administered and self-read unless observed by the employer or an authorized telehealth proctor.
- No antibody tests.


Paid Leave & Costs

- Employers are not required to pay for any costs associated with testing.
- Employers required to pay for time spent testing?
 - Open question; additional guidance forthcoming.


Positive COVID-19 Test and Removal

- Employer must immediately remove from the workplace any employee who receives a positive COVID-19 test.
- Keep the employee removed until the employee:
 - 1. Receives a negative test;
 - 2. Meets the return to work criteria in CDC's "Isolation Guidance"; or
 - 3. Receives a recommendation to return to work from a healthcare provider.
- No paid time off required.


Face Coverings

General Rule

• Employees who are not fully vaccinated must wear a face covering when indoors or when occupying a vehicle with another person for work purposes.

Exceptions

- 1. When an employee is alone in a room with floor to ceiling walls and a closed door.
- 2. For a limited time while the employee is eating or drinking at the workplace or for identification purposes in compliance with safety and security requirements.
- 3. When an employee is wearing a respirator or face covering.


Information Provided to Employees

- Provide information about:
 - Requirements of the ETS and workplace policies and procedures established;
 - Vaccine efficacy, safety, and the benefits of being vaccinated (by providing the CDC document "<u>Key Things</u> to Know About COVID-19 Vaccines");
 - Protections against retaliation and discrimination; and
 - Laws that provide for criminal penalties for knowingly supplying false statements or documentation.


Reporting COVID-19 Fatalities and Hospitalizations to OSHA

- Employers must report work-related COVID-19 fatalities to OSHA within 8 hours of learning about them.
- Report work-related COVID-19 in-patient hospitalizations within 24 hours of the employer learning about the hospitalization


Availability of Records

- Employers must provide employees with access to their COVID-19 test records by the end of the next business day after a request.
- Employers must maintain and preserve records and vaccination rosters while the ETS is in effect.
- OSHA Right Access
 - Employers must provide, within 4 business hours of an OSHA request, the following:
 - Written policy;
 - Aggregate number of fully vaccinated employees at a workplace;
 and
 - Total number of employees at that workplace.


Looking Ahead

- Possibility of expansion from large to smaller employers.
- Possible permanent standard.


PRIORITY ITEMS

- 1. Develop a policy.
- 2. Educate employees.
- 3. Determine employees' vaccination status.
- 4. Provide paid time off to support employee vaccination.
- 5. Set up a system for tracking COVID-19 tests.
- 6. Develop a plan for handling accommodation requests.


OSHA's Vaccine/Testing Mandate is Here: Now What?

Warren B. Lightfoot Shareholder

Allen B. "Josh" Bennett Shareholder

Sarah E. Rawls Associate


THANK YOU

