


Managing a Global Workforce: From Hiring Foreign Nationals to Employee Mobility Challenges in the COVID Era

Geoffrey DeBoskey, Adelia Cliffe,
Kris Meade, Nicole Simonian

September 21, 2020


Presenters


Geoffrey DeBoskey

Accenture LLP

Managing Director

geoffrey.deboskey@accenture.com


Addie Cliffe

Crowell & Moring LLP

Partner

acliffe@crowell.com

+1.202.624.2816

Washington, D.C.


Kris Meade

Crowell & Moring LLP

Partner

kmeade@crowell.com

+1.202.624.2854

Washington, D.C.


Nicole Simonian

Crowell & Moring LLP

Partner

nsimonian@crowell.com

+1.213.310.7998


Los Angeles

Global Workforce


Roadmap

- Remote Workforce and Home Office Considerations
- Cross Border Restructuring in a COVID Era
- Health & Safety of Employees and International Travel
- National Security/Trade Compliance
- Emerging Trends


Remote Workforce and Home Office Considerations


Remote Workforce and Home Office Considerations

- Legal Considerations
 - Health and Safety-Fear to Return to Work
 - Tax
 - Data privacy and security – national security overlay (export controls, Section 889)
 - Confidentiality
 - Benefits
 - Immigration issues—is a work permit needed?
 - Third party client restrictions
 - Insurance
 - Wage/Hour/Employment laws


Cross Border Restructuring in a Covid Era

- Shifts in the supply chain resulting in plant closures or labor reductions
 - Furloughs and reductions in force-how to plan in light of potential incentives received
 - Terminations-when cross border and travel restrictions apply
- Outsourcing- often there are limits to outsourcing internationally regarding percentage of workforce and type of positions


Cross Border Restructuring in a Covid Era

Individual Termination with Cross-Border Concerns


- Main questions to ask:
 - Is the employee working in country B?
 - Does the company have an entity or assets in country B?
- Country B's employment laws may also apply
 - Company should take formal steps to terminate under Country A requirements
 - Accommodate Country B requirements if possible
 - Severance payments
 - Mutual agreement with waiver and release likely necessary

Cross Border Restructuring in a Covid Era

Global Workforce Restructuring

Prepare

- Prepare restructuring communications and plans
- Draft necessary documents including VLO and ILO packages and mutual agreements
 - Customize local approaches – no one-size fits all
 - COVID restrictions

Communicate

- Consult with union, works council, government authority
- Communicate with employees on reasons for restructuring and process

Terminate


- Be ready to negotiate – unilateral termination not available in most countries
- Make final payments on last day or shortly thereafter

Health & Safety of Employees and International Travel

- Globally travel restrictions are still very much in place
 - Business visa/work permit application restrictions in place with exceptions
 - Travel bubbles/corridors
- Safety of employees number one priority for employers - is it safe to travel again? Can you force employees to travel again?
- Educate employees on symptoms and new health and safety policies and travel restrictions and quarantines.


Health & Safety of Employees and International Travel


National Security/Trade Compliance

- Company A has decided to offshore certain HR functions
- Company A business team suggests company needs to implement policy of hiring U.S. citizens only because of sensitive DoD contracts


National Security/Trade Compliance

- Variety of regulatory requirements can come into play related to global workforce
 - Export controls (can be implicated whether or not company is doing work for DoD/IC)
 - Data security
 - Technology transfers/authorizations
 - Classified contracting
 - Other government contracts requirements
 - Contractual restrictions on foreign nationals performing work
 - Location of data/employees performing work
 - Section 889 considerations (by using overseas resources, raises risk that company is “using” equipment, system, or service that uses “covered telecommunications equipment or services”)

National Security/Trade Compliance

Other Considerations

- New Trump Administration Executive Order – August 3, 2020
- Balance with antidiscrimination considerations
 - Blanket rule that will not offshore resources or will only use US citizens/US persons raises risk
 - Practical pointers
 - Evaluate particular role/function for applicable requirements
 - if restricting performance by non-US citizen/person or employee located overseas, document statutory/regulatory basis

Emerging Trends

- Global Diversity and Inclusion; Black Lives Matter; Pay Equity
 - Gender discrimination primary focus globally
 - Recent updated legislation on gender and sexual harassment
 - Global training with local customization
 - Definitions vary widely and very culturally driven
 - Enforcement may not be effective
- Some countries have general equal work/equal pay legislation
- Age discrimination and mandatory retirement age
- EO on diversity training


Emerging Trends

- Remote Workplace Investigations
- Modern Slavery and Human Rights
- Digital Workforce:
 - Future of work to be defined by more automation and technology, to complete tasks remotely but using digital communication and collaboration tools
 - Creation of digital learning opportunities
 - Acceleration of shifts to digital environment, including talent recruitment, compliance operations, customer and supplier management; use of data analytics and AI to help with real-time decision-making


Questions?


crowell.com

Crowell & Moring LLP is an international law firm with approximately 550 lawyers representing clients in litigation and arbitration, regulatory, and transactional matters. The firm is internationally recognized for its representation of Fortune 500 companies in high-stakes litigation, as well as its ongoing commitment to *pro bono* service and diversity. The firm has offices in Washington, D.C., New York, Los Angeles, San Francisco, Orange County, London, and Brussels.

© Crowell & Moring LLP 2019

Attorney advertising. The contents of this briefing are not intended to serve as legal advice related to any individual situation. This material is made available by Crowell & Moring LLP for information purposes only.