


2021 EMPLOYMENT LAWS AND TRENDS FOR HEALTHCARE EMPLOYERS

DISCLAIMER

This presentation is designed to provide general information on pertinent legal topics. The information is provided for educational purposes only. Statements made or information included do not constitute legal or financial advice, nor do they necessarily reflect the views of Holland & Hart LLP or any of its attorneys other than the author.

This information contained in this presentation is not intended to create an attorney-client relationship between you and Holland & Hart LLP. Substantive changes in the law subsequent to the date of this presentation might affect the analysis or commentary. Similarly, the analysis may differ depending on the jurisdiction or circumstances. If you have specific questions as to the application of the law to your activities, you should seek the advice of your legal counsel.


2021 EMPLOYMENT LAWS & TRENDS

- Federal Wage and Hour Guidance Impacting the Industry
- Expanding state regulation of physician noncompete agreements
- Paid leave laws: recent trends and legislation
- Diversity, Equity and Inclusion Initiatives
- Documenting Employee Performance Issues


WAGE & HOUR – HIGH RISK ISSUES

- Meal and Rest Periods
 - Interruptions
 - Automatic Deductions
- Failure to include non-discretionary bonuses or incentive pay in OT calculation
- Failure to pay for training time


WAGE & HOUR

- Training Time
- (a) Attendance is outside of the employee's regular working hours;
- (b) Attendance is in fact voluntary;
- (c) The course, lecture, or meeting is not directly related to the employee's job; and
- (d) The employee does not perform any productive work during such attendance.


WAGE & HOUR

- State law – sometimes more restrictive than federal law
- Different minimum wage requirements in some cities/states
- Vacation / paid time off
 - Forfeiture
 - Payout upon separation


PHYSICIAN NON-COMPETE AGREEMENTS

- Important tool v. barrier
- Patient access concerns & increased state regulation
 - Prohibited or restricted in several states:
 - California, Colorado, Connecticut, Delaware, Indiana, Florida, Massachusetts, New Mexico, Tennessee, Texas, Rhode Island


COLORADO EXAMPLE

- No injunctive relief
- Carve-out for those who treat rare disorders
- Case law regarding liquidated damages

PHYSICIAN NON-COMPETE AGREEMENTS

Take-aways for hospitals, medical practices
and physicians


"You are so in violation of your non compete."


STATE LEAVE LAWS

- States (and cities) are enacting paid leave laws
- Don't assume your policy is compliant
- Example: per diem nurses – are they eligible for paid time off?


OTHER STATE LAWS

- Pay Equity (e.g., Colorado, California, Massachusetts)
- Strict requirements
- Is this a trend?


DIVERSITY, EQUITY & INCLUSION

- Why DEI matters
- Committing to DEI
 - Know your constituents
 - Bring everyone to the table
 - Get leadership buy-in
 - Action Plan
 - Measure success


DIVERSITY, EQUITY & INCLUSION

Putting DEI Into Practice Success Stories

- *Mercy Health West Michigan*
 - Evidence-based selection screening process
- *Johns Hopkins Hospital*
 - Commitment to hiring in untapped candidate pools


DIVERSITY, EQUITY & INCLUSION

Pitfalls to avoid:

- Focusing on one demographic
- Not casting a wide enough net
- DEI initiatives can backfire


DOCUMENTING EMPLOYEE PERFORMANCE ISSUES

- Why
 - Risk mitigation: wrongful discharge, discrimination, retaliation claims
- What
 - Accurate record of conversation
- When
 - Same day


DOCUMENTING EMPLOYEE PERFORMANCE ISSUES – THE DO'S

Make sure you:

- State the expectations
- Focus on the Facts
- Describe performance/behavior problems
- Include employee explanation
- Provide a specific plan


DOCUMENTING EMPLOYEE PERFORMANCE ISSUES – AND DON'TS

Don't:

- Diagnose a medical condition or issue that you believe may be contributing to poor performance
- Generalize the issues
- Include your mental impressions
- Overstate the facts

THANK YOU – ANY QUESTIONS?


Mark Wiletsky

Partner
303.473.2864
[View Bio](#)


Laurie Rogers

Associate
307.778.4235
[View Bio](#)