

■ **January 25–26, 2022 (EST) • Virtual Conference**

30th National Conference on

EMPLOYMENT PRACTICES LIABILITY INSURANCE

Strategic Guidance for Tackling New, High Stakes Challenges Affecting Litigation and Claims Outcomes

KEY UPDATES FROM THE EEOC:

Keith E. Sonderling
Commissioner
U.S. Equal Employment Opportunity Commission

Hear from Leading Brokers and Carriers on the State of the EPLI Market and Claims Management:

AmWINS	Marsh & McLennan
Aon	Nationwide
Chubb	Sompo International
CNA	Travelers

Supporting Sponsor:

Sponsored by:

IN-HOUSE FACULTY INCLUDES:

Lisa Parlato LeDonne
VP and General Counsel, Data Privacy/Chief Privacy Officer and Chief Labor & Employment Counsel
Honeywell

Jane Duke
Chief Compliance Officer, VP and Associate General Counsel
Tyson Foods

Jessica Mastrogiovanni
General Counsel and Corporate Secretary
Brooks Brothers

Heather Fox
General Counsel and Chief Brokerage Officer
ARC Excess and Surplus

Javaria Neagle
Assistant General Counsel
United Airlines

Bobby Simpson
Executive Senior Counsel, Compliance, Litigation and Labor & Employment
GE Current, a Daintree Company

Don't Miss Forward-Looking, Practical Discussions:

- **Back to the Office:** How Employers and Insurers are Addressing Vaccine Mandates, Testing, Accommodation Requests and OSHA Compliance
- **PAGA and the "Gig Economy":** New Liability Risks Arising from Remote, In-Person, and Hybrid Work
- **"The Great Resignation":** The Newest Hurdles to Enforcing and Managing Restrictive Covenants amid Extraordinary Employee Turnover
- **The Risk-Benefit Equation for Remote and Hybrid Work:** Performance Tracking, Disability and Harassment Claims and Privacy

ACI welcomes you as we return for the 30th Anniversary EPLI Conference!

IMMERSE YOURSELF IN COMMUNITY, CONTENT, AND LIVE CONVERSATION.

- » The 30th Annual EPLI National Conference is the **premier event** for the employment law and insurance community as the pandemic and path forward drive risk to new heights.
- » Practical, carefully researched content that probes only **the most cutting-edge strategies** and emerging trends amid unprecedented uncertainty.
- » Updates from the EEOC: Don't miss a highly anticipated fireside chat with **EEOC Commissioner, Keith Sonderling**.
- » **Join us virtually!** Meet and benchmark with leading in-house executives. Don't miss out on the highly anticipated reunion of the community!

About us:

ACI American Conference Institute

C5

The C5 Group, comprising American Conference Institute, The Canadian Institute and C5 in Europe, is a leading global events and business intelligence company.

For over 30 years, C5 Group has provided the opportunities that bring together business leaders, professionals and international experts from around the world to learn, meet, network and make the contacts that create the opportunities.

Our conferences and related products connect the power of people with the power of information, a powerful combination for business growth and success.

Accreditation will be sought in those jurisdictions requested by the registrants which have continuing education requirements. This course is identified as nontransitional for the purposes of CLE accreditation.

ACI certifies this activity has been approved for CLE credit by the New York State Continuing Legal Education Board.

ACI certifies this activity has been approved for CLE credit by the State Bar of California.

ACI has a dedicated team which processes requests for state approval. Please note that event accreditation varies by state and **ACI** will make every effort to process your request.

For more information on ACI's CLE process please visit: www.americanconference.com/accreditation/cle/

BECOME A SPONSOR

With conferences in the United States, Europe, Asia Pacific, and Latin America, the C5 Group of Companies: American Conference Institute, The Canadian Institute, and C5 Group, provides a diverse portfolio of conferences, events and roundtables devoted to providing business intelligence to senior decision makers responding to challenges around the world.

Don't miss the opportunity to maximize participation or showcase your organization's services and talent. For more information please contact us at: SponsorInfo@AmericanConference.com

With a user-friendly digital polling system, participants will respond to panel questions anonymously. An effective way to compare notes with your peers!

Media Partners

DISTINGUISHED SPEAKER FACULTY

EEOC FACULTY

Keith E. Sonderling
Commissioner
U.S. Equal Employment Opportunity
Commission

GENERAL COUNSEL FACULTY

Jessica Mastrogiovanni
General Counsel and Corporate Secretary
Brooks Brothers

SPECIAL INTERVIEW WITH

Jane Duke
Chief Compliance Officer, VP and Associate
General Counsel
Tyson Foods

SPEAKER FACULTY

Lori Armstrong Halber
Partner
Fox Rothschild LLP

Sami Asaad
Partner and Chair, Home Healthcare
Practice Group
Ford Harrison

Elina Basham
Corporate Counsel
Paychex

Magdalen Bickford
Member, Chair Labor and Employment Group
McGlinchey Stafford PLLC

Justin J. Blacklock
Assistant Vice President, North America
Financial Lines
Chubb

Camille Bryant
Member
McGlinchey Stafford PLLC

Raymond Cashman, Esq., CPCU
Director, Management Liability and
Specialty Claims
Nationwide

Mercedes Colwin
Partner
Gordon Rees Scully Mansukhani LLP

William D. Frumkin, Esq.
Of Counsel
Frumkin & Hunter Law PC

John W. Hamlin, Esq.
Chief Counsel, Employment, Benefits and
Governance
Marsh & McLennan Companies, Inc.

Michael Holocek
Partner
Gibson, Dunn & Crutcher

Lisa Z. Jacobson, Esq.
Vice President, Financial Institutions Claims
Sompo International

Jonathan Kurens, Esq.
Senior Vice President
Marsh USA Inc.

Jordan Kurkowski
Vice President – Management and Professional
Liability
AmWINS

Laura R. Lapidus, Esq.
Management Liability (EPL) Risk Control Director
CNA Insurance

Lisa Parlato LeDonne
VP and General Counsel, Data Privacy/
Chief Privacy Officer and Chief Labor &
Employment Counsel
Honeywell

Doreen E. Lilienfeld
Partner, Global Governance and Advisory
Practice Leader
Shearman & Sterling

Gerald Maatman
Partner & Co-Chair, Complex Discrimination/
Class Action Practice Group
Seyfarth Shaw

Phillip R. Maltin
Partner, Chair of the Commercial & Employment
Risk Control Department
RainesFeldman

Samantha J. Manfredini Look, Esq.
Vice President, EPLI, Financial Services Group,
Commercial Risk Solutions
Aon

Javaria Neagle
Assistant General Counsel
United Airlines

Davida S. Perry
Managing Partner
Schwartz Perry & Heller LLP

Jeffrey Rosenthal
Partner, Team Lead, Biometric Privacy
Blank Rome LLP

Jeffrey Rosier, Esq.
Senior Assistant General Counsel, Employment
Marsh & McLennan Companies, Inc.

Nishat Ruitter
General Counsel
TED Conferences

Bobby Simpson
Executive Senior Counsel, Compliance,
Litigation and Labor & Employment
GE Current, a Daintree Company

Chris Williams
Managing Director
Travelers

DAY ONE: Tuesday, January 25 (EST)

7:30 Registration

8:45

Co-Chairs' Opening Remarks

 John W. Hamlin, Esq., *Chief Counsel, Employment, Benefits and Governance, Marsh & McLennan Companies, Inc.*

Mercedes Colwin, *Partner, Gordon Rees Scully Mansukhani LLP*

9:00 **BACK TO THE OFFICE**

How Employers and Insurers are Addressing Questions Around Vaccine Mandates, Testing, Accommodation and Health & Safety

 Lisa Parlato LeDonne, *Vice President and General Counsel, Data Privacy/Chief Privacy Officer and Chief Labor & Employment Counsel, Honeywell*

Bobby Simpson, *Executive Senior Counsel, Compliance, Litigation and Labor & Employment, GE Current, a Daintree Company*

MODERATOR:

Magdalen Bickford, *Member, Chair Labor and Employment Group, McGlinchey Stafford PLLC*

- The continuing impact of the pandemic and the outlook on associated risks for 2022
- Managing discrimination cases brought by employees refusing to get vaccinated based on disability, religion or political views
 - » What constitutes "reasonable accommodation" for employees under EEOC rules?
 - » Examples of "undue hardship" to the employer
- Recent retaliation claims around providing accommodation for employees who do not/can't get vaccinated due to a medical disability
 - » What are reasonable accommodations for employees suffering from "long-haul" COVID-19
 - » "At Risk Workers": Reasonable accommodations for those with weakened immune systems who are at risk if vaccinated and cannot use face coverings
- Employee data privacy: New claims relating to vaccination verification or contact tracing efforts
 - » State data privacy laws that differ from federal rules and guidelines
- OSHA compliance:
 - » State of OSHA's ETS rule and associated compliance planning
 - » NY HERO Act compliance
 - » What are the differences between the NY HERO Act and IL, ME, CT, and NJ workplace safety laws?
 - » Recent whistleblower complaints

- OSHA compliance: Hidden lessons from recent employee retaliation claims around unsafe work environments
 - » Lack of PPEs
 - » Negligence around social distancing retrofits to combat virus spread
 - » NY HERO Act compliance
 - What are the differences between the NY HERO Act and IL, ME, CT, and NJ workplace safety laws?
 - » Lessons from recent whistleblower complaints

10:00

The Risk-Benefit Equation for Remote and Hybrid Work: Performance Tracking, Disability and Harassment Claims, Data Protection and Privacy

 Elina Basham, *Corporate Counsel, Paychex*

Jonathan Kurens, Esq., *Senior Vice President, Marsh USA Inc.*

Sami Asaad, *Partner and Chair, Home Healthcare Practice Group, Ford Harrison*

Remote and hybrid work arrangements provide much needed work flexibility, but also present new legal risks and uncertainties.

- Managing requests for a remote work accommodation due to a medical condition
- Dealing with out-of-state remote workers: Cross-border legal and tax compliance considerations
 - » Interplay of other states' civil rights protections and unpaid/paid leave requirements
- Cybersecurity: Using simulated platforms to test employees on threat detection
- The interplay between remote work performance tracking technology and privacy law limits
 - » Social media laws (including in Arkansas) that prohibit employers from requesting employees' login information for social media sites
 - » Monitoring and recording telephone conversations, Zoom and Teams calls, emails, and internet usage outside of legitimate business purposes
 - » ADA, HIPAA and GINA: Related laws triggered if employers breach employee medical and health information
 - » Preventing FCRA pitfalls when making hiring decisions
- Disability claims: Drawing the line between reasonable accommodation and "undue hardship"
 - » The scope of accommodation for employees working from home or employees not given the option to work remotely
 - » Claims around non-ADA compliant company websites: Understanding Web Content Accessibility Guidelines (WCAG) standards and ADA Title III requirements
- Confidentiality, the need for "A Room to Zoom", and data protection
- Managing evolving harassment claims amid a remote workforce
- Training managers responsible for implementing a remote workforce policy

11:00 **Extended Networking Break**

Insurance Carriers and Brokers Discuss the Impact of Biden Administration Priorities and the Anticipated Rise in Claims

 Raymond Cashman, Esq., *Director, Management Liability and Specialty Claims*, **Nationwide**

Samantha J. Manfredini Look, Esq., *Vice President, EPLI, Financial Services Group, Commercial Risk Solutions*, **Aon**

Justin J. Blacklock, *Assistant Vice President, North America Financial Lines*, **Chubb**

MODERATOR:

Lori Armstrong Halber, *Partner*, **Fox Rothschild LLP**

- How the EPLI market is evolving: New and anticipated trends to flag now
- Biden Administration priorities and the impact on employers
- Are carriers exiting certain classes of business? Are there any new carriers in the market?
- When underwriters are adding new exclusions to policies
- Lessons from the Bermuda EPLI marketplace: How are policies changing?

INTERVIEW WITH THE EEOC

Keith E. Sonderling
Commissioner
U.S. Equal Employment Opportunity Commission

Heightening Boardroom Diversity and Inclusion: Legal, Investment and Reputational Issues that Are on the Line

SPEAKERS INCLUDE:

 Doreen E. Lilienfeld, *Partner, Global Governance and Advisory Practice Leader*, **Shearman & Sterling**

Learn about the latest in boardroom diversity through the lens of recent rulings, trends, and an evolving boardroom D&I landscape.

- Developing strategies to integrate non-U.S. corporate group members into U.S.-led boardroom DE&I initiatives
- The tech sector's diversity imperative: Impact of the SEC approval of NASDAQ's Board Diversity Proposals Rules and Board Diversity Matrix
- Will the NYSE follow suit?
- Comparing and contrasting state-level approaches around boardroom diversity rules, including California's SB 826 and AB 979
- Institutional investors as a driving force behind board diversity disclosures
- Data privacy risks around collecting board across jurisdictions

Issues in Enforcing and Managing Restrictive Covenants amid Extraordinary Employee Turnover

 Gerald Maatman, *Partner & Co-Chair, Complex Discrimination/Class Action Practice Group*, **Seyfarth Shaw**

Jeffrey Rosier, Esq., *Senior Assistant General Counsel, Employment*, **Marsh & McLennan Companies, Inc.**

Through a review of sample non-competition clauses and analyses of their enforceability, gain an understanding of the importance of considering where an employee works and lives vs. where the employer operates when interpreting clauses.

The discussion will also cover what in-house counsel should be aware of when hiring a new employee subject to a restrictive covenant, seeking to enforce a restrictive covenant against a departing employee, and reviewing and updating a company's existing restrictive covenants.

The Latest Trends and Claims Coming Down the Pipeline

 William D. Frumkin, Esq., *Of Counsel*, **Frumkin & Hunter Law PC**

David S. Perry, *Managing Partner*, **Schwartz Perry & Heller LLP**

MODERATOR:

Raymond Cashman, Esq., CPCU, *Director, Management Liability and Specialty Claims*, **Nationwide**

During this session, benefit from first-hand perspectives from plaintiff-side counsel on the employment law landscape and new, emerging trends.

Conference Adjourns

Join Our Email List to Stay Connected

SIGN UP TO RECEIVE EXCLUSIVE DISCOUNTS, OFFERS AND PROGRAM UPDATES

AmericanConference.com/join-our-email-list/

DAY TWO: Wednesday, January 26 (EST)

7:30 Registration

9:00

Co-Chairs' Opening Remarks

 John W. Hamlin, Esq., *Chief Counsel, Employment, Benefits and Governance, Marsh & McLennan Companies, Inc.*

Mercedes Colwin, *Partner, Gordon Rees Scully Mansukhani LLP*

9:05 GENERAL COUNSEL PANEL

Perspectives on Pressing, High Stakes Issues at the Forefront

Jessica Mastrogiovanni
General Counsel and Corporate Secretary
Brooks Brothers

10:00 PAGA AND THE "GIG ECONOMY"

New Liability Risks Arising from Remote, In-Person, and Hybrid Work

 Michael Holocek, *Partner, Gibson, Dunn & Crutcher LLP*

Phillip R. Maltin, *Partner, Chair of the Commercial & Employment Risk Control Department, RainesFeldman*

- The Gig Economy and wage and hour liability:
 - » New, changing legislation and initiatives, including Proposition 22
 - » How Proposition 22 is influencing other states' gig worker laws
 - » Federal Fair Labor Standards Act (FLSA) lawsuits over worker classification
- PAGA claims:
 - » New, emerging PAGA litigation trends
 - » Liability that may arise from work-from-home arrangements, new compensation/bonus plans, staffing issues, and workplace safety requirements
 - » Regular rate, wage statement, meal/rest period premium, and timekeeping requirements
 - » Developing PAGA litigation strategies regarding the plaintiff's standing, jurisdiction and venue

11:00 Networking Break

11:15

INTERVIEW EXCLUSIVE

Jane Duke
Chief Compliance Officer, Vice President and Associate General Counsel
Tyson Foods

MODERATOR:
Mercedes Colwin
Partner
Gordon Rees Scully Mansukhani LLP

11:45 LOOKING AHEAD

The Present and Future of D&O Insurance, Policy Language, Restrictive Covenants and Proprietary Data Protection

 Jordan Kurkowski, *Vice President – Management and Professional Liability, AmWINS*
Lisa Z. Jacobson, Esq., *Vice President, Financial Institutions Claims, Sompo International*

Securities litigation and regulatory investigations tied to D&O insurance are anticipated to ramp up in 2022. During this session, gain real-world takeaways on the D&O insurance landscape and evolving risk factors.

- Is D&O policy language becoming more restrictive amid the pandemic? Are rates increasing?
- D&O policy "Wrongful Acts" definitions and circumstances
- D&O insurance risk mitigation via a "notice of circumstances" that triggers a policy before a claim arises
- Insolvency/COVID-19 exclusions

12:30 Lunch Break

1:45 DIVERSITY, EQUITY AND INCLUSION

Return to Work through a DE&I Lens: Real-World Examples and Takeaways

 Javaria Neagle, *Assistant General Counsel, United Airlines*
Nishat Ruiter, *General Counsel, TED Conferences*

MODERATOR:
Camille Bryant, *Member, McGlinchey Stafford PLLC*

- How the pandemic and depressed economy has slowed DE&I program progress
- The impact of workforce reductions on DE&I programs
- An opportunity to reimagine DE&I programs: How the pandemic has reset norms for how employees work and has spurred DE&I progress

2:45 BIOMETRICS AND DATA PRIVACY

The Lesser Known Litigation Trends and Lessons Learned

 Christopher Williams, *Managing Director, Travelers*
Laura R. Lapidus, Esq., *Management Liability (EPL) Risk Control Director, CNA Insurance*
Jeffrey Rosenthal, *Partner, Team Lead, Biometric Privacy, Blank Rome LLP*

Litigation under privacy laws protecting individuals' biometric information has exploded – and will likely continue to increase. During this session, benefit from key updates and emerging trends to monitor.

- Laws regulating the use of biometric data and recent litigation examples: Illinois and BIPA
- Biometric claims that could trigger coverage under D&O policies
- Changes to EPLI cyber policies and coverage for biometric screening
- Emerging biometric technologies that support remote workforce management and potential data privacy risks

3:45 Co-Chairs' Closing Remarks & Conference Concludes

Map Out Your Virtual Experience.

True Interaction from Start to Finish.

 The **Lobby** is your starting point...

- View the Schedule
- See What is "Happening Now"
- Access Conference Materials
- Accreditation Information
- Check Out Our Sponsors
- View Related Conferences

The **Sessions** area contains the majority of the conference programming and networking events.

 Attend live sessions, ask questions, comment in the chat function, and take part in live polling.

The **1:1 Networking** is a fast-paced opportunity to meet new people and expand your professional network.

 Enter this area to be paired up at random with other attendees for a quick video meet-up.

Plan to visit the **Expo** often. It will be open before, during, and after the conference.

 Use this opportunity to explore new products and services from leading providers, and meet with new and existing partners over video chat.

Maximize Your Conference Experience

Update your profile
Review your profile, upload a picture and connect your social media accounts to personalize your presence.

People tab
You can also engage with other attendees directly. Find a person in the attendee list to send a message and/or an invitation to a video chat.

Polling
Weigh in and seize the opportunity to benchmark with industry peers in real-time.

Use the Chat feature
to engage with fellow attendees, speakers and sponsors.

Turn your camera on
for roundtable sessions, networking events and video chats for a more engaging virtual connection.

Make Connections

Join scheduled "**1:1 Networking**" sessions. They are an interactive way to expand your network of peers.

Engage with solution providers of all kinds by visiting the "**Expo**" to watch videos and live demonstrations, and for face-to-face conversations.

Use the "**People**" tab to create new relationships and strengthen existing ones within your industry.

3 Ways to Register

 ONLINE:
AmericanConference.com/EPLI

 EMAIL:
CustomerService@AmericanConference.com

 PHONE:
1-888-224-2480

PRICING

Virtual Conference

\$1695

All program participants will receive an online link to access the conference materials as part of their registration fee.
Additional copies of the Conference Materials available for \$199 per copy.

To update your contact information and preferences, please visit <https://www.AmericanConference.com/preference-center/>.
Terms & conditions and refund/cancellation policies can be found at [AmericanConference.com/company/faq/](https://www.AmericanConference.com/company/faq/)

REGISTRATION CODE:
B00-853-853I22.WEB

CONFERENCE CODE:
853I22-NYC

Bringing a Team?

3-4	10% Conference Discount*
5+	Call 888-224-2480

Special Discount

ACI offers financial scholarships for government employees, judges, law students, non-profit entities and others. For more information, please email or call customer service.

*Team/group registrations must be from the same organization/firm and register together in one transaction.

