

STRAIGHT TALK ON COVID VACCINATIONS: WHAT CLIENTS NEED TO KNOW

Presented by: Shannon Cohorst Johnson, Seigfreid Bingham, P.C.

John A. Vering, Seigfreid Bingham, P.C.

March 4, 2021

Kansas City Metropolitan Bar Association

STATE OF THE VACCINE

- FDA approved Pfizer BioNTech and Moderna COVID-19 vaccines in late 2020, and the Johnson & Johnson vaccine on February 27, 2021
- Approved for distribution to the public under the FDA's Emergency Use Authorization ("EUA") procedures
 - Can be revoked at any time if safety issues arise or data supports reduced efficacy
- Approved for use for the duration of the COVID-19 public health emergency

DISTRIBUTION AND ADMINISTRATION

- Doses were allocated to states by the federal government based on a needs assessment
- Guidance and action plans vary by jurisdiction and are evolving
- Kansas and Missouri have a tiered priority system
- Generally healthcare providers, long-term care residents and patients, and essential workers have first access opportunity

Kansas Vaccination Phases | By Population

*Subject to further research on Vaccine risks and effectiveness for children; Note: Dates of phases are dependent upon vaccine supply.

JACOHD IS HERE

MISSOURI'S COVID-19 VACCINE PLAN

PHASE 1A

Long-Term Care Facility Residents and Staff

Healthcare Workers (Patient Facing)

EMS/EMT/Paramedics

PHASE 1B

TIER 1

OPEN

First Responders, Emergency Services, and Public Health Infrastructure

TIER 2

OPEN

High Risk Individuals (18-64) and Individuals >65

TIER 3

DATE TBD

Critical Infrastructure

PHASE 2

Accelerating Economic Recovery

Disproportionately Affected Populations

Homeless

PHASE 3

All Missouri Residents

PUBLIC RESPONSE TO COVID-19 VACCINE

- MIXED
- Recent polls show between 60% and 70% of the public is willing to get vaccinated (Pew Research Center, Kaiser Family Foundation, SHRM)
- Of the people who are very resistant to being vaccinated, some would reconsider if their employer required vaccination, but some would not
- Acceptance seems to be growing as more people are vaccinated and incentives would persuade some employees to get vaccinated

ADDITIONAL SURVEY FINDINGS

- A recent SHRM survey found 33% of Americans believe the COVID vaccine should be mandatory for everyone who is able to receive it
- The same SHRM survey found 28% of employed Americans would not get vaccinated if employer required it, even if it meant risking termination
- Littler survey of in-house lawyers, HR professionals and executives found:
 - Less than 1% currently mandate vaccination for all employees
 - 6% say they will mandate vaccinations once vaccines readily available
 - 48% have decided they will not mandate vaccinations; 43% are undecided
 - 57% question the effectiveness of mandate given potential exemptions

EMPLOYER LIABILITY CONSIDERATIONS

- No broad liability shield from Congress as part of COVID relief packages
- Existing FDA law may shield some employers who administer vaccines or provide facilities for vaccine administration from tort actions brought by employees receiving the vaccine
 - Requires compliance with EUA – informed consent and receipt of patient fact sheet

COMMON EMPLOYEE OBJECTIONS

- Personal choice
- Political beliefs
- Fear of adverse reactions
- Religious objections
- Mistrust of science
- Pseudoscience rumors

EMPLOYERS' OPTIONS

- “No policy” policy
- Mandatory vaccination
- Voluntary, but recommend vaccination

DECISION PROCESS

Selection of which option requires an assessment

- Network within your industry – what are your counterparts doing?
- Survey your employees – anonymously
 - Plans to get vaccinated
 - Possible objections or need for accommodation
 - Identify incentives that would be attractive to vaccination
- Get input from key stakeholders – operations, finance, legal, human resources, etc.
- Advice from human resources consultants
- Advice from legal counsel

THE “NO POLICY” POLICY

- Employers can choose to not have a policy and leave the decision up to the employee and their healthcare provider
- Even with a “no-policy” policy, employers still have a duty under OSHA to provide a safe work environment
- Continue to follow interim guidance on COVID-19 that OSHA published during the pandemic, which will likely be updated
 - <https://www.osha.gov/coronavirus>
- We expect OSHA will publish guidance on vaccinations

MANDATORY VACCINATION POLICY

- Employers CAN make COVID-19 vaccination a condition of employment
 - Can we fire an employee for refusing to get vaccinated? Short answer is a qualified YES subject to exceptions & limitations
 - Can we only require certain segments to get vaccinated? Yes
- Several legal risks & potential exceptions to answer above
 - Workplace safety & Potential National Labor Relations Act issues
 - Title VII – sincerely held religious objection
 - Requires accommodation
 - ADA – contraindications to vaccination as a disability
 - Requires accommodation

WORKPLACE SAFETY RISKS

- OSHA – no retaliation where employee objects due to reasonable belief vaccine creates a real danger of serious illness or death
- OSHA – Injuries from adverse vaccine effects
 - Recordation
 - Could be a work-related illness.
 - Need to log the injury on OSHA Forms 300 and 301
 - Reporting
 - Employee injury requiring hospitalization within 24 hours of vaccination – 24 hours to report
 - Employee death within 30 days of vaccination – 8 hours to report
- Injuries from adverse vaccine effects – workers' compensation
 - Could also implicate workers' compensation benefits

TITLE VII – RELIGIOUS BELIEF

- Mandatory vaccination policies must accommodate employees’ “sincerely held religious belief” against vaccination
- “Sincerely held”
 - If employer has objective basis to question, use EEOC four-factor test
- “Religious belief”
 - Religion versus moral/ethical beliefs
- Employer can ask employee to identify the religious belief and how/why that belief is negatively impacted by the vaccine
- Accommodation required, unless exemption creates undue hardship

ADA VACCINE ISSUES

- Reasonable accommodation is required under a mandatory vaccination policy, unless accommodation causes **undue hardship or direct threat**.
- Employers can request documentation for need for accommodation from healthcare provider.
- Follow normal interactive process to reach a reasonable accommodation.

EXAMPLES OF ACCOMMODATIONS

- Remote work
- PPE at all times
- Protective panels/shields or other physical barrier
- Mandating social distancing
- Physically segregating employee from others
- Leave of absence
- Resource: <https://askjan.org/topics/COVID-19.cfm>

VOLUNTARY VACCINATION POLICY

- EEOC guidance states preference for voluntary policy
- How can employers encourage vaccination, which CDC recommends?
- Implement an employee communication and education strategy
 - Be consistent with CDC and other public health agencies
 - Host virtual “town halls” about the decision
 - Educate employees on safety and efficacy
 - Educate employees on benefit to company and community
 - Provide resources on availability of vaccines & how to sign up
 - Have a single source of information – Intranet, SharePoint, etc.
 - Senior management takes the vaccine

VOLUNTARY VACCINATION POLICY

- Employers can offer incentives to get vaccinated. Examples:
 - Gift cards or cash payments or swag
 - PTO to get vaccinated
 - Automatic PTO after vaccination if employee suffers adverse reaction
 - Drawing for prizes
 - Promise of group outing
- Hurdles: Possible disparate impact on ineligible employees, administration of incentive program, potential violation of EEOC's proposed wellness regulations

WHAT ARE OTHER EMPLOYERS PLANNING TO DO PER LITTLER SURVEY?

- 87% providing information on benefits of vaccination and how to get vaccinated
- 37% offer vaccine administration on-site if allowed
- 33% paid time off to receive vaccine & recover from side effects
- 12% ban unvaccinated employees from certain activities (e.g., interacting with co-workers or customers)
- 11% cash awards to employees who receive vaccine
- 6% do not plan to encourage employees to get vaccinated

KC METRO VACCINATION SOURCES

- KC Metro counties and municipalities
 - [Covid Vaccine | Map \(mo.gov\)](#)
 - [COVID-19 in Kansas City: Where to get a coronavirus vaccine in the metro \(fox4kc.com\)](#)
 - [COVID-19 Vaccine in Johnson County and vaccination information \(johnsoncountyhealth.org\)](#)
 - [Johnson County, Kansas Phase 2 COVID-19 Vaccine Interest Form \(jocogov.org\)](#)

KC METRO VACCINATION SOURCES, CONT'D

- KC Metro counties and municipalities
 - [Wyandotte County COVID-19 Vaccination Interest Form](https://openforms.com/)
 - [Cass County Health Department](https://civicplus.com/) (civicplus.com)
 - [COVID-19 Vaccine | Clay County PHC, MO](https://clayhealth.com/) (clayhealth.com)
 - [COVID-19 Vaccine - Platte County Health Department](https://municipalone.com/) (municipalone.com)
 - [Clinton County Health Department – Health Families, Healthy Communities](https://clintoncohealth.org/) (clintoncohealth.org)

OTHER CONSIDERATIONS

- Who pays for the vaccination?
- Wage & hour issues
 - Mandatory policy: Employees must be paid for time spent getting vaccinated
 - Voluntary policy: Consider paying employee for time spent getting vaccinated
- Unionized employees
 - Employers will need to bargain with union regarding implementation of vaccine policy and possible effects of decision on employees
 - Consult with labor counsel
- Temporary employees
- Be flexible!

LINKS TO OTHER RESOURCES

- www.shrm.org/hr-today/news/hr-news/Pages/COVID-19-Vaccination-Resources.aspx
- [What You Should Know About COVID-19 and the ADA, the Rehabilitation Act, and Other EEO Laws | U.S. Equal Employment Opportunity Commission \(eeoc.gov\) – Review Section K -- ADA and Vaccinations](http://www.eeoc.gov/eeoc/newsroom/press_releases/2021/covid_vaccination.cfm)
- [KDHE Vaccine KS | Official Website \(kansasvaccine.gov\)](http://www.kdheks.org/ksvaccine)
- [Answering Patients' Questions about COVID-19 Vaccination | CDC](http://www.cdc.gov/acip/answering-patients-questions-about-covid-19-vaccination)

LINKS TO OTHER RESOURCES CONT'D

- [Effective COVID-19 Vaccine Conversations with Patients | CDC](#)
- <https://www.cdc.gov/coronavirus/2019-ncov/vaccines/toolkits/essential-workers.html>
- [AHA, AMA and ANA Urge Health Care Professionals to Take COVID-19 Vaccine | AHA](#)
- [Answering health professionals' COVID-19 vaccination questions | American Medical Association \(ama-assn.org\)](#)
- [Seigfreid Bingham COVID-19 Resources - Seigfreid Bingham \(sb-kc.com\)](#)

QUESTIONS AND REAL-WORLD SITUATIONS

Shannon Cohorst Johnson
Seigfreid Bingham, P.C.
www.sb-kc.com
2323 Grand Boulevard, Suite 1000
Kansas City, MO 64108
816.421.4460 (firm)
816.265.4139 (direct)
sjohnson@sb-kc.com

Shannon Johnson is a litigation attorney focusing on employment, transportation and construction law, and is the co-chair of Seigfreid Bingham's Employment Law Group. She regularly advises businesses on employment and labor issues, and assists clients in navigating wage and hour, discrimination, and other employment-related litigation. Shannon was recently recognized as a Law Firm Leader by Missouri Lawyers Weekly and has been recognized as a Rising Star (2012 – 2017) and a SuperLawyer (2019 – 2020).

John Vering
Seigfreid Bingham, P.C.
www.sb-kc.com
2323 Grand Boulevard, Suite 1000
Kansas City, MO 64108
816.421.4460 (firm)
816.265.4109 (direct)
jvering@sb-kc.com

John Vering is a senior labor and employment attorney in Seigfreid Bingham's Employment Law Group and also serves as an arbitrator and mediator. John has been recognized by Best Lawyers in America, Missouri/Kansas Super Lawyers and Chambers & Partners America's Leading Lawyers for Business for over 10 years and has been recognized by Best Lawyers as Employment Lawyer for the Year for the Kansas City Metro Area for 2014-15, 2018, 2020 and 2021, and received Dean of the Trial Bar recognition from KCMBA in 2020.