

28TH ANNUAL
**LABOR AND EMPLOYMENT LAW
CONFERENCE**

May 6–7, 2021

 Live Webcast

SPONSORS

JAMS

Littler Mendelson P.C.

Tanner and Associates, P.C.

Earn up to 14.25 Hours of Credit Including 2.75 Hours of Ethics (Hours Vary by State)

MCLE Credit Approved in TX, CA, OK and PA

TX Legal Specialization Approved for Civil Appellate Law, Civil Trial Law, and Labor and Employment Law

Professional Accreditation Available for Human Resources PHR/SPHR/GPHR and
SHRM-CPSM / SHRM-SCPSM Recertification Credit

28TH ANNUAL LABOR AND EMPLOYMENT LAW CONFERENCE

May 6–7, 2021 ■ Live Webcast

Earn up to 14.25 Hours of Credit Including 2.75 Hours of Ethics (Hours Vary by State)

MCLE Credit Approved in TX, CA, OK and PA

TX Legal Specialization Approved for Civil Appellate Law, Civil Trial Law, and Labor and Employment Law

Professional Accreditation Available for Human Resources PHR/SPHR/GPHR and SHRM-CPSM / SHRM-SCPSM Recertification Credit

Times listed are in Central Time

THURSDAY MORNING, MAY 6, 2021

Presiding Officer:

B. Lee Crawford Jr., City of Austin Law Department, Austin, TX

8:20 a.m. Welcoming Remarks

8:30 a.m. .75 hr

State Employment Law Update: Texas and Beyond

Examine employment-related developments under Texas state law, including a discussion of significant new Texas cases. Also explore important trends developing in other states, and what they might mean for Texas.

Christopher Benoit, The Law Office of Lynn Coyle, PLLC and Texas RioGrande Legal Aid, Inc., El Paso, TX
Clara "C. B." Burns, Kemp Smith LLP, El Paso, TX

9:15 a.m. 10-Minute Break

9:25 a.m. .75 hr

Federal Employment Law Update

Analyze recent U.S. Supreme Court decisions, federal legislative developments, and administrative action.

Danielle K. Herring, Littler Mendelson P.C., Houston, TX

10:10 a.m. 10-Minute Break

10:20 a.m. .75 hr

NRLB Update

A detailed discussion of the dramatic changes that affect unionized and non-unionized workers and employers that have occurred in the last 12 months under the National Labor Relations Act.

Robert E. Sheeder, Morgan, Lewis & Bockius LLP, Dallas, TX
Rod Tanner, Tanner and Associates, PC, Fort Worth, TX

11:05 a.m. 10-Minute Break

11:15 a.m. .50 hr

Wage and Hour Update

Review developments in wage and hour enforcement and law over the past year.

David Schlottman, Jackson Walker LLP, Dallas, TX

11:45 a.m. 30 Minute Break for Lunch

Presentations resume at 12:15 p.m.

THURSDAY AFTERNOON

Presiding Officer:

Shannon B. Schmoyer, Schmoyer Reinhard LLP, San Antonio, TX

LUNCHEON PRESENTATION

12:15 p.m. .50 hr

Taking Stock of the New Supreme Court

The Supreme Court will soon wind down its first term with Justice Amy Coney Barrett—and a solid 6-3 conservative majority for the first time in generations. What are some of the key takeaways from the new Court, both procedurally and substantively? How big a difference has Justice Barrett's replacement of Justice Ruth Bader Ginsburg actually made? And what does all of this portend for the Court's near- and longer-term future in general, and for labor and employment law, specifically? Obviously, there's lots to discuss.

Stephen Vladeck, The University of Texas School of Law, Austin, TX

12:45 p.m. 10-Minute Break

12:55 p.m. .75 hr

Do Your Pay Equity Practices Support Your Policies of Diversity and Inclusion?

Many employers have announced great policies supporting diversity and inclusion for women and other protected classes, but have not checked to see if a pay equity analysis would show adherence to those policies. In the last few years, employers have faced increased litigation and loss of productivity due to claims that organizations still pay women and people of color less than white men for the same work—and these earnings gaps compound over time. Review how to address those issues in order to minimize risk and possibly improve morale and productivity.

Victoria Martin Phipps, Texas A&M University, College Station, TX

1:40 p.m. 10-Minute Break

1:50 p.m. .75 hr | .25 hr ethics

Whistleblowers

A plaintiff-side and defense-side lawyer discuss protections and pitfalls for individuals and employers under state and federal whistleblower statutes.

Drew L. Harris, Office of the Attorney General, Austin, TX
Austin Kaplan, Kaplan Law Firm, Austin, TX

2:35 p.m. 10-Minute Break

2:45 p.m. .75 hr

Recent Developments and Best Practices in Diversity and Inclusion

Review best practices in diversity and inclusion, with a specific focus on the evolving impact of the pandemic (health and racial).

Shafeeqa W. Giarratani, Ogletree, Deakins, Nash, Smoak & Stewart, P.C., Austin, TX
Mickey L. Washington, Washington & Associates, PLLC, Houston, TX

3:30 p.m. 10-Minute Break

3:40 p.m. .75 hr | .25 hr ethics

Workforce Has Been Reshaped, Forever?

Now that many employers and employees have experienced remote work for at least a year, the genie is out of the bottle. From hiring and onboarding new employees to managing their performance remotely, employers have to change their playbooks. Timekeeping and overtime risks remain issues, but consider state tax issues and additional cyber risks that go with a remote working environment.

Jennifer M. Trulock, Baker Botts, Dallas, TX

4:25 p.m. 10-Minute Break

ABOUT THE COVER

"The Shock of Recognition" by Philip Durst
www.davisgalleryaustin.com/artist/philip-durst

4:35 p.m. .75 hr | .25 hr ethics

Employment Beyond Borders: Expat and Inpat Issues for Employers and Employees

Continually expanding trade and commerce increases the assignment of employees abroad and into the United States, presenting the need for significant attention to temporary and long-term assignments, compensation, taxation, and applicable foreign and domestic laws. A brief survey of the issues is intended to avoid problems and facilitate the resolution of disputes.

David T. Lopez, Attorney-Arbitrator-Mediator, Houston, TX

5:20 p.m. Adjourn

FRIDAY MORNING, MAY 7, 2021

Presiding Officer:

Tom Nesbitt, DeShazo & Nesbitt LLP, Austin, TX

8:30 a.m. .75 hr

Public Sector Update

Hear the latest on representing government employees, including developments in the First Amendment, due process, privacy, political patronage, and state law protections in the public workplace.

B. Craig Deats, Deats, Durst & Owen, P.L.L.C., Austin, TX
Natalie G. DeLuca, Metropolitan Transit Authority of Harris County, Texas, Houston, TX

9:15 a.m. 10-Minute Break

9:25 a.m. .75 hr

Developments in Disability Discrimination Law

A comprehensive review of significant regulatory and court developments under the Americans with Disabilities Act and insights into emerging disability issues.

Amber K. Dodds, Bracewell LLP, San Antonio, TX
James H. Kizziar Jr., Bracewell LLP, San Antonio, TX

10:10 a.m. 10-Minute Break

10:20 a.m. .75 hr

Regulatory and Administrative Changes

Dive in to the latest regulatory developments at the EEOC and discuss the EEOC's new strategic enforcement priorities under Chair Charlotte A. Burrows.

Katrina Grider, U.S. Equal Employment Opportunity Commission, Houston, TX

11:05 a.m. 10-Minute Break

11:15 a.m. .50 hr

WARN Act and Workplace Restructuring

Explore developments, issues, and strategy in workforce reductions and restructuring, including the WARN Act, state law notice requirements, and legal challenges to compliance and decisions made in planning and implementing furloughs, layoffs, and reductions-in-force.

Tasha Grinnell, The Neiman Marcus Group, Dallas, TX

11:45 a.m. 30 Minute Break for Lunch
Presentations resume at 12:15 p.m.

FRIDAY AFTERNOON

Presiding Officer:

Laura M. Merritt, Boulette Golden & Marin L.L.P., Austin, TX

LUNCHEON PRESENTATION

12:15 p.m. .75 hr | .25 hr ethics

Covenants and Related Post-Employment Disputes

What claims can parties assert after a ruling on injunctive relief in a non-compete or TUTSA case? What legal and equitable relief is available, and what defenses are available to other parties?

Kenneth D. Hughes, Hughes PLLC, Houston, TX
Carlos Soltero, Soltero Sapire Murrell PLLC, Austin, TX

1:00 p.m. 10-Minute Break

1:10 p.m. .75 hr | .25 hr ethics

Top Drivers of Large Employee-Plaintiff Verdicts

What happens at the workplace, before litigation, that drives large employee-plaintiff verdicts? What happens during the lawsuit that drives large employee-plaintiff verdicts? Understanding these drivers can help those on the worker-side develop a case toward a large verdict and help those on the management-side take action to avoid or limit a large verdict.

Amy Gibson, Gibson Wiley PLLC, Dallas, TX

1:55 p.m. 10-Minute Break

2:05 p.m. .50 hr

#MeToo, Part 2

#MeToo is still alive and impacting how organizations hire, fire, and much of what happens in between the two. Legislatures, agencies, and litigants are behind a substantial list of do's and don'ts that savvy employers should compare against their operating procedures and adjust accordingly.

Audrey E. Mross, Munck Wilson Mandala, LLP, Dallas, TX

2:35 p.m. 10-Minute Break

2:45 p.m. 1.00 hr ethics

Ethics for Employment Attorneys: Am I Your Lawyer?

Explore the point at which an attorney-client relationship forms, with particular reference to employment attorneys on both the plaintiff and defense side. Discussion includes casual conversation, client intake, the effect and importance of disclaimers, and the risk of individual representation of corporate agents.

Jason Boulette, Boulette Golden & Marin L.L.P., Austin, TX

3:45 p.m. 10-Minute Break

3:55 p.m. .75 hr | .25 hr ethics

Virtual Advocacy Part I: How to be Persuasive Virtually

Part I focuses on the best method for virtually conducting depositions, mediations, hearings, trials, and arbitrations to be effective and persuasive. The panel also discusses what the future holds for virtual advocacy.

Moderator:
Malinda A. Gaul, Gaul and Dumont, San Antonio, TX

Panelists:
Elizabeth Larrick, Larrick Law Firm, Austin, TX
Hon. Xavier Rodriguez, U.S. District Court, Western District of Texas, San Antonio, TX
Robert R. Swafford, Strike for Cause Jury Consultants, Austin, TX

4:40 p.m. 10-Minute Break

4:50 p.m. .75 hr | .25 hr ethics

Virtual Advocacy Part II: How to Handle Virtual Logistics

Part II focuses on the logistics of conducting investigations and trainings and participating in hearings, trials, and arbitrations. Hear what this panel has to say regarding what the future holds for virtual advocacy.

Moderator:
Malinda A. Gaul, Gaul and Dumont, San Antonio, TX

Panelists:
Joseph Y. Ahmad, Ahmad, Zavitsanos, Anaipakos, Alavi & Mensing P.C., Houston, TX
Hon. Elizabeth S. Chestney, U.S. District Court, Western District of Texas, San Antonio, TX
Cecilia H. Morgan, JAMS, Dallas, TX

5:35 p.m. Adjourn

Are you a 1st or 2nd year attorney? Attend most UT Law CLE conferences for just \$150!

Call 512.475.6700 to register.

M
C
L
E

This course has been approved for Minimum Continuing Legal Education credit by the State Bar of Texas Committee on MCLE in the amount of 14.25 hours, of which 2.75 credit hours will apply to legal ethics/professional responsibility credit. The University of Texas School of Law is a State Bar of California approved MCLE provider (#1944), and an Oklahoma Bar Association MCLE presumptively-approved provider (#169).

CONFERENCE FACULTY

JOSEPH Y. AHMAD
Ahmad, Zavitsanos, Anaipakos, Alavi &
Mensing P.C.
Houston, TX

CHRISTOPHER BENOIT
The Law Office of Lynn Coyle, PLLC and
Texas RioGrande Legal Aid, Inc.
El Paso, TX

JASON BOULETTE
Boulette Golden & Marin L.L.P.
Austin, TX

CLARA "C. B." BURNS
Kemp Smith LLP
El Paso, TX

HON. ELIZABETH S. CHESTNEY
U.S. District Court, Western District of
Texas
San Antonio, TX

B. CRAIG DEATS
Deats, Durst & Owen, P.L.L.C.
Austin, TX

NATALIE G. DELUCA
Metropolitan Transit Authority of Harris
County, Texas
Houston, TX

AMBER K. DODDS
Bracewell LLP
San Antonio, TX

MALINDA A. GAUL
Gaul and Dumont
San Antonio, TX

SHAFEEQA W. GIARRATANI
Ogletree, Deakins, Nash, Smoak &
Stewart, P.C.
Austin, TX

AMY GIBSON
Gibson Wiley PLLC
Dallas, TX

KATRINA GRIDER
U.S. Equal Employment Opportunity
Commission
Houston, TX

TASHA GRINNELL
The Neiman Marcus Group
Dallas, TX

DREW L. HARRIS
Office of the Attorney General
Austin, TX

DANIELLE K. HERRING
Littler Mendelson P.C.
Houston, TX

KENNETH D. HUGHES
Hughes PLLC
Houston, TX

AUSTIN KAPLAN
Kaplan Law Firm
Austin, TX

JAMES H. KIZZIAR JR.
Bracewell LLP
San Antonio, TX

ELIZABETH LARRICK
Larrick Law Firm
Austin, TX

DAVID T. LOPEZ
Attorney-Arbitrator-Mediator
Houston, TX

CECILIA H. MORGAN
JAMS
Dallas, TX

AUDREY E. MROSS
Munck Wilson Mandala, LLP
Dallas, TX

VICTORIA MARTIN PHIPPS
Texas A&M University
College Station, TX

HON. XAVIER RODRIGUEZ
U.S. District Court, Western District of
Texas
San Antonio, TX

DAVID SCHLOTTMAN
Jackson Walker LLP
Dallas, TX

ROBERT E. SHEEDER
Morgan, Lewis & Bockius LLP
Dallas, TX

CARLOS SOLTERO
Soltero Sapire Murrell PLLC
Austin, TX

ROBERT R. SWAFFORD
Strike for Cause Jury Consultants
Austin, TX

ROD TANNER
Tanner and Associates, PC
Fort Worth, TX

JENNIFER M. TRULOCK
Baker Botts
Dallas, TX

STEPHEN VLADECK
The University of Texas School of Law
Austin, TX

MICKEY L. WASHINGTON
Washington & Associates, PLLC
Houston, TX

PLANNING COMMITTEE

B. LEE CRAWFORD JR.—CHAIR
City of Austin Law Department
Austin, TX

SEAN M. BECKER
Vinson & Elkins LLP
Houston, TX

JASON BOULETTE
Boulette Golden & Marin L.L.P.
Austin, TX

CLARA "C. B." BURNS
Kemp Smith LLP
El Paso, TX

NATALIE G. DELUCA
Metropolitan Transit Authority of Harris
County, Texas
Houston, TX

MICHAEL W. FOX
Ogletree, Deakins, Nash, Smoak &
Stewart, P.C.
Austin, TX

MALINDA A. GAUL
Gaul and Dumont
San Antonio, TX

SHAFEEQA W. GIARRATANI
Ogletree, Deakins, Nash, Smoak &
Stewart, P.C.
Austin, TX

AMY GIBSON
Gibson Wiley PLLC
Dallas, TX

CHRISTOPHER H. HAHN
Dell
Round Rock, TX

DANIELLE K. HERRING
Littler Mendelson P.C.
Houston, TX

CHARLES C. HIGH JR.
Kemp Smith LLP
El Paso, TX

KENNETH D. HUGHES
Hughes PLLC
Houston, TX

JOHN V. JANSONIUS
Jackson Walker LLP
Dallas, TX

AUSTIN KAPLAN
Kaplan Law Firm
Austin, TX

JAMES H. KIZZIAR JR.
Bracewell LLP
San Antonio, TX

DAVID T. LOPEZ
Attorney-Arbitrator-Mediator
Houston, TX

LAURA M. MERRITT
Boulette Golden & Marin L.L.P.
Austin, TX

AUDREY E. MROSS
Munck Wilson Mandala, LLP
Dallas, TX

TOM NESBITT
DeShazo & Nesbitt LLP
Austin, TX

VICTORIA MARTIN PHIPPS
Texas A&M University
College Station, TX

SHANNON B. SCHMOYER
Schmoyer Reinhard LLP
San Antonio, TX

ROBERT E. SHEEDER
Morgan, Lewis & Bockius LLP
Dallas, TX

ROD TANNER
Tanner and Associates, PC
Fort Worth, TX

JENNIFER M. TRULOCK
Baker Botts
Dallas, TX

HOW TO REGISTER

Online:

www.utcle.org/conferences/EL21/signup

Mail:

The University of Texas
School of Law
ATTN: CLE
PO Box 7759
Austin, TX 78713-7759

Fax:

512.475.6876

Questions? 512.475.6700

REGISTRATION BENEFITS

Comprehensive Course Materials: Access course materials in "Your Briefcase" approximately 48 hours before the live webcast, and enjoy unlimited access to the final, complete course materials – downloadable PDFs of papers and slides.

Accredited eConference: Complimentary access to the eConference – with papers, slides, and video – accredited for one year in both TX and CA are available in "Your Briefcase" 4–6 weeks after the live webcast.

TX MCLE Credit Reporting: UT Law CLE can report credit on your behalf directly to the State Bar of Texas. Track the Texas MCLE credit reported on your behalf at "Your Account" after you've logged in at www.utcle.org.

TROUBLE LOGGING IN?

A UT Law CLE account is created for conference attendees and product customers with information provided on the order form. An email address will serve as the User Name.

Forget Your Password or Need it Reset? Just select "Forgot Password" under "Sign In or Join" at www.utcle.org.

Still Need Assistance? Contact customer service at 512.475.6700 or service@utcle.org during business hours.

REGISTRATION FORM

PLEASE PRINT CLEARLY

EL21

Bar Card # _____ TX Other State: _____ N/A

Name [Mr. / Ms.] _____

Firm _____

Address _____

City _____ State _____ Zip _____

Telephone _____ Fax _____

Registrant's Email (required) _____

Assistant's Email (optional) _____

Invoices, confirmations, and receipts are emailed to these addresses.

LIVE WEBCAST REGISTRATION

Includes Electronic Course Binder Download (PDF) in "Your Briefcase." Special group registration rates available. Call 512.475.6700.

Individual Registration \$645

State/Government Attorney Registration \$375

(Add-On) Printed and Shipped Course Binder – Available for order through Friday, May 7, 2021
Please note that the printed binder will arrive 2–3 weeks after the scheduled webcast. Delivery to P.O. boxes is not permitted.

Printed and Shipped Course Binder \$75.78 (\$70*)

TOTAL EVENT REGISTRATION \$ _____

FIRST AND SECOND YEAR ATTORNEYS MAY ATTEND FOR JUST \$150! CALL 512.475.6700 TO REGISTER.

POST-CONFERENCE PRODUCTS

eConference – For Texas and California MCLE Credit

Includes Electronic Course Binder Download (PDF) and program video/audio. Available 4–6 weeks after live event. Hours may vary depending on actual event runtime.

Individual eConference \$645

Post-Course Binder – For Research and Self-Study

Comprehensive binder with papers and slides, available for delivery 4–6 weeks after live event.

Electronic Post-Course Download (PDF) \$265.21 (\$245*)

Printed Post-Course Binder \$319.34 (\$295*)

Annual eLibrary Subscription – For Research and Self-Study

Extensive resources including audio, video, papers, and slides from UT Law CLE programs.

eLibrary 12-Month Subscription \$319.34 (\$295*)

TOTAL POST-CONFERENCE PRODUCTS \$ _____

METHOD OF PAYMENT

Check (make check payable to The University of Texas at Austin)

VISA MasterCard American Express P.O. (include a copy of the purchase order upon submission)

Card / P.O. # _____ CW # _____ Exp. Date _____ / _____
(mm/yy)

Authorized Signature _____

** Tax-exempt rate for, e.g., government employees and nonprofits. Include a Texas Sales and Use Tax Exemption Certificate with order.*

Visit

www.utcle.org

Email

service@utcle.org

Call

512.475.6700

 Facebook

UT Law CLE

 LinkedIn

UT-Law-CLE

 Twitter

@UTLawCLE

LIVE WEBCAST

May 6–7, 2021

KEY DATES

April 30, 2021

Last day for full refund cancellation

May 3, 2021

Last day for partial refund cancellation

\$50 processing fee applied

May 6, 2021, 8:20 a.m., CT

Webcast begins

May 7, 2021

Last day to order printed and shipped binder at conference pricing

REASONS TO ATTEND LABOR AND EMPLOYMENT LAW

UT Law CLE's **Labor and Employment Law Conference** is the premier program on employment law practice in Texas. By virtually bringing together leading members of the bar, personnel experts, and in-house counsel, the conference offers the timely updates, emerging trends, and the variety of perspectives practitioners need.

2021 highlights include:

- Updates on the latest federal and state employment case law and legislative developments, including disability issues under the ADA, changes under the NLRB, wage and hour enforcement, the public sector, #MeToo, and more.
- Workplace issues and developments facing employees and employers on workforce reductions, diversity and inclusion initiatives, pay equity, whistleblower cases, and a reshaped workforce due to the pandemic.
- *Taking Stock of the New Supreme Court* with **Professor Stephen Vladeck** of The University of Texas School of Law.
- A two-part presentation series focused on *Virtual Advocacy*. Learn the best methods for virtually conducting depositions and investigations, and gain tips for virtually participating in hearings, trials, and arbitrations.
- 2.75 hours of ethics, including the always essential presentation on *Ethics for Employment Lawyers*.

UT Law CLE is committed to helping attorneys meet their annual Texas MCLE requirements. Following the event, live webcast customers will receive a free, on-demand eSupplement that will bring their total available hours to 15.00, including 3.00 hours of ethics.

ACTION THROUGH EDUCATION

Our efforts for real change against racism.

Learn how we as lawyers can join the fight against racial injustice.

Visit www.utcle.org for more.

UT Law CLE is committed to Practice Excellence.

We are here to support our community while we navigate the coronavirus pandemic together. Information and updates regarding our in-person conferences and live webcasts will be posted at www.utcle.org.

In addition, we continue to offer multiple educational opportunities online—both live and on-demand—by bringing practitioners together virtually. We are fortunate to serve so many of you who strive for excellence in the practice of law.

