

Remote Work During COVID-19:

Human Resource and Technology Considerations

Moderator

Sara Curtis, MBA, SPHR, CAE, Director of Human Resources, American Society of Anesthesiologists

Presenters

Rick Bawcum, CEO, CIMATRI Larry Covert, Senior Director, Information Technology, ASAE Sara Curtis, MBA, SPHR, CAE, Director of Human Resources, American Society of Anesthesiologists Todd Tolbert, MBA, CAE, Chief Digital Strategy Officer, ASIS

International

*asae learning

visit ► asaecenter.org

bv 🖈 asae

Key Issues – Behind the Scenes

Deploy

- Phones
- Workstations
- Applications
- Specialized Devices

Connect

- BandwidthHQ
 - Remote
- Collaboration Apps

Coordinate

- Records
 Retention
- Backups
- Security
- Compliance

Support

- Help Desk
- Training
- Policy & Procedures
- PLAN FOR THE
 NEXT EVENT

★asae[•]learning

Key Issues – Security 2FA Which Cloud is Your Data in? 2 Factor Authentication is your friend! Public network Physical channel (Internet) Local Local network network Virtual, private & secure channel Server Data should be secure in Transit as well

Take what you need, leave secure what you don't

★asae[•]learning

Key Issues – User Experience Connectivity Communications What's required? Does Are you enabled by the cloud, your staff know? or more traditional? **IT SUPPORT STRUCTURES** NTINUE **Collaboration Continuity** Real Time Video, Can you support on-prem Meetings, & Documents and legacy applications? *asae learning

★asae[•]learning

HR - Legal

*asae learning

Families First Response Act

- Effective April 2nd, expires December 31, 2020
- Applies to employers with fewer than 500 employees; employers of 50 employees or less can claim hardship and not provide
- Employers larger than 500 employees are not mandated to participate
- Employer Notice to be created and must be posted within 7 days

HR – Legal: Employer Provided Pay

*asae learning

- Can not require employee to use other paid leave before use of emergency paid sick leave
- Employee who is under or advised to quarantine and/or is experiencing symptoms, seeking medical care related to COVID
- To care for sick family member related to COVID
- To care for child whose school or daycare is closed due to COVID
- 80 hours of paid sick leave
- Leave for employee is at full pay, \$511/day cap; \$5,110 total
- Leave to care for a family member is at 2/3 pay, \$200/day cap; \$2,000 total

Emergency Paid Sick Leave

HR – Legal: Job Protection

Emergency Family & Medical Leave • Expands Federal FMLA to include care for child whose school or daycare is closed due to COVID up to 12 weeks

• Use regular Federal FMLA for employee who is sick or caring for a family member who is sick related to COVID

• Minimum 30 days of employment for COVID related leave, not Federal FMLA of 1 year

• First 10 days is unpaid (use of above emergency paid sick leave is ok); remaining leave at 2/3 pay up to \$200/day cap; \$10,000 total

• Must be restored to prior or equivalent position; unless under 25 employees and position no longer exists, must reinstate within 1 year if equivalent position becomes open

HR – Legal Continued

Employer Tax -Credits • Refundable tax credits for the employer; 6.2% social security payroll taxes

• Employers must include the amount of credits in their gross income

• Employers can elect to not take the credit for a given quarter

HR – Staying Connected and Maintaining Culture

*asae learning

HR – Other Considerations

Have office deep cleaned during this time

Pause recruitment, reprioritize openings and/or cancel internships

Future staff gatherings and event cancellations

Professional Development and Networking

Thank you for participating!

If you have any suggestions for additional COVID – 19 webcast topics, please email them to Karen Bernstein, ASAE senior learning manager at: kbernstein@asaecenter.org

***asae** learning

