

Employment and Labor Impacts from 2020 Elections- How Your Business May Be Affected

November 17, 2020

- Jim Plunkett, Senior Government Relations Counsel, Ogletree Deakins
- Marc Freedman, Vice President, Employment Policy, U.S. Chamber of Commerce
- Paul Kehoe, Vice President and Senior Assistant General Counsel, Leidos

2020 Election Results

Senate:

- 48 Democrats; 50 Republicans
 - Georgia (x2)

House:

- 218 Democrats; 201 Republicans

Remainder of 2020 - Lame Duck

- Transition begins
- Leadership elections
- Government funding, NDAA
- Stimulus package?

Stimulus Package (Potential) Details

- Health specific funding (e.g., testing, vaccine development, etc.)
- Money for schools/daycare
- Unemployment insurance
- Extension of FFCRA leave provisions?
- Liability reform? OSHA ETS?

Remainder of 2020 - Lame Duck

Any chance of bipartisan agreement on:

- Pregnant Workers Fairness Act
- Equality Act
- Multiemployer pension fix
- Country cap bill
- ??????

Remainder of 2020 – Regulatory Arena

- Fall Regulatory Agenda coming soon?
- Accelerated timetable for regulatory actions
- Legal challenges
- Congressional Review Act

White House 2021

Executive Actions

- Immigration
 - Rescind Trump EOs
 - Issue EOs on DACA/TPS
- Civil service protections
- No D&I EO
- Blacklisting?
- COVID-19

Congress 2021

Congress 2021

- Filibuster?
- Legislation
 - *No*: PRO Act, Worker Flexibility Act, Paycheck Fairness Act, POWADA, etc.
 - *Maybe*: Pension reform? Pregnancy Accommodation? Per Country Bill? Paid leave?
- No Congressional Review Act (probably)
- Nominations (impact of Republican majority)
- 50-50 Senate?

Congress 2021- Paid Leave

- FFCRA momentum
- Fed employee momentum
- Impact of patchwork paid sick leave, paid family leave

Department of Labor in 2021

Department of Labor – OSHA

- A (new) Assistant Secretary of Labor for OSHA
- Workplace safety – OSHA ETS
- Restore complete 2016 injury and illness reg?
- Enforcement
- Regulation by Shaming
- Heat standard
- Workplace violence standard

Department of Labor – Wage and Hour

- “Repeal and Replace” – joint employer, overtime, independent contractor
- Enforcement
- Compliance – bye-bye Opinion Letters and PAID Program?

Department of Labor – OFCCP

- Rollback D&I EO initiatives
- Continued focus on enforcement
- *Analogic* and *Oracle* case impact
- Comp data collection tool?

National Labor Relations Board

Lauren McFerran (D)
(December 16, 2024)

Chair John Ring (R)
December 16, 2022

Marvin Kaplan (R)
August 27, 2025

William Emanuel (R)
August 27, 2021

Peter Robb, General Counsel (R)
November 2021

National Labor Relations Board Priorities

- Republican control through summer 2021
- Reverse:
 - Joint employer, election procedures
 - Employer property rights, independent contractor, employee discipline, fractured bargaining units

EEOC Commissioner Appointments

EEOC Priorities

- EEO-1/pay report
- Joint employer/Independent contractor?
- Conciliation
- Wellness
- COVID-19
 - National origin discrimination
 - Employee testing/screening
 - Accommodating employees with high-risk family members
 - Safeguarding against harassment
 - Remote work and the ADA

U.S. Citizenship and Immigration Services

- Family reunification at border, expand humanitarian relief, protect Dreamers, divert wall funding to improving screening infrastructure at ports of entry
- Expand visas for highly skilled workers and modernize employment-based system to be more flexible to macroeconomic conditions – ***BUT BEWARE***
- Fiscal matters
- Reaffirm H-4 EAD

