

Five Ways Corporate Counsel Can Partner With Human Resources To Avoid Employment Claims

Presented by:

Chris Olmsted & Tim Johnson

Atlanta
Austin
Berlin
Birmingham
Boston
Charleston
Charlotte
Chicago
Cleveland
Columbia
Dallas
Denver
Detroit (Metro)
Greenville
Houston
Indianapolis
Jackson
Kansas City
Las Vegas
London
Los Angeles
Memphis
Mexico City
Miami
Milwaukee
Minneapolis
Morristown
Nashville
New Orleans
New York City
Oklahoma City
Orange County
Paris
Philadelphia
Phoenix
Pittsburgh
Portland (ME)
Portland (OR)
Raleigh
Richmond
Sacramento
San Antonio
San Diego
San Francisco
Seattle
St. Louis
St. Thomas
Stamford
Tampa
Toronto
Torrance
Tucson
Washington D.C.

Ogletree
Deakins

\$102 Million

Agenda

- HR and Legal Mind
- Common Problems & Scenarios
- Solutions
- Q & A

Inside the Legal and HR Brain

HR Brain

- Rules are black and white
- Risk is scary
- Keep your head down
- Blame avoidance
- Firefighter / problem of the day
- Everyone hates me

Inside the Legal and HR Brain

Legal Brain

- Rules bend
- Risk is inherent
- Strategize, big picture
- Look for problems, find solutions
- Everyone hates me

Unknown Risk

“Black Swan” Events

- HR cannot manage unknown risks
- HR doesn't know what HR doesn't know
- You don't know what HR doesn't know

Common Problems & Scenarios

Wage & Hour

- Failing to list hourly rates and hours worked for overtime “true-up” payments
- Failing to have legally-compliant rest period policy language
- Failing to pay or improperly paying meal/rest premiums in lieu of providing meal/rest periods
- Failing to reimburse for cell phone usage or pay reporting time pay triggered by such usage

Common Problems & Scenarios

Discrimination / Harassment

- Endemic under-documentation
- Unresolved grievances
- Poorly executed investigations
- Out of control leaves of absence
- Untrained, naïve supervisors
- Pay equity nightmares

Common Problems & Scenarios

Other Warning Signs

- Getting data and metrics is like pulling teeth
- Employees don't ask HR for help
- HR doesn't ask you for help
- HR isn't the first to tell you about a problem
- \$102 Million Judgment

Solutions

Audit wage & hour technicalities

Solutions

Proactively monitor trends/issues,
educate and share

Solutions

Streamline.

Data!

Documentation, forms, processes

Get more resources for HR and Legal

Solutions

Normalize HR relationship with employees

Solutions

Management training and development

Questions?

Christopher W. Olmsted, Esq.
Christopher.Olmsted@ogletree.com
(858) 652-3111

Tim L. Johnson, Esq.
Tim.Johnson@ogletree.com
(858) 652-3105

Ogletree
Deakins