

Steering through Paid Sick Leave Administration at Tesla

Steering Through Paid Sick Leave

Tesla Motors

Janelle Tucker - Benefits Analyst

Overview of Paid Sick Leave

Rachel Arnedt - Vice President, Legal Consulting Practice

Paid Sick Leave Design

Sander VanderWerf, M.S. - Vice President, Absence Management Consulting Practice

TESLA

A competitive, growing organization requires:

Employees focused and available

Policies and administration that minimize friction

Tesla Motors delivers extraordinary customer experience through innovation and dedication to service

Target Area	Description	
Employee Demographics	 Approx. 10,000 employees Average age 35.7 years 15.9% female Interns, part-time employees Manufacturing, Corporate, Sales & Service 	
Geographic Considerations	Large CA-based employee populationExpanding nationally	
Industry	High techManufacturing	
Culture	Service excellenceInnovationProvide competitive benefits	
Business Drivers	 Recruit and retain talent Manage and support growth Cost and risk management 	

Tesla—The "Before" Story

A competitive, growing organization needs to know:

Objectives	Experience
Employee Satisfaction	 Confusion regarding benefits and process Confusion regarding paid & unpaid maternity related leaves Delay and/or inaccuracies in pay coordination
Ease of Use	 Poor employee experience regarding coordination between CA SDI and client's STD benefit
Employer of Choice	 Maternity and paternity benefits lagged behind market peers
Administrative Ease	 Manual processes needed to ensure payment accuracy Early RTW coordination not supported Ownership for RTW was unclear
Compliance	 7/1/15 California HW&HF sick law Complexity of multiple CA regulations
Cost/Financial Risk	 An appetite to assume greater risk

Action Plan—Taking Control

Goals for a competitive, growing organization:

Compliance—federal and state (disability, paid sick & FML)

Administration— positive experience

Communication everyone knows what to expect

Objectives	Experience		
Employee Satisfaction	 Single point of contact—CA SDI, STD & FML Telephonic Q&A—with/without a leave event 		
Ease of Use	 VDI and STD—same report and administration 		
Employer of Choice	 Maternity disability benefit 100% Paid parental leave Enhanced VDI benefit 		
Administrative Ease	 RFP to select a vendor partner Partner align culturally—innovative, consultative, & employee focus Specific and personalized communications 		
Compliance	 Provide sick days for employees not eligible to participate in PTO plan 		
Cost/Financial Risk	 Self-fund the STD and VDI plans Increase the STD maximum duration from 13 weeks to 26 weeks 		

Goals Achieved—Compliant, Enhanced Programs

A competitive, growing organization invests:

Compliance—provide paid sick time to previously ineligible employees

Funding—increase self-funded risk

Oversight—enhance to improve EE experience & program, communication and management

Action	Cost Implications		
Self-fund VDI	 Feasibility study demonstrated significant surplus, resulting in the funding of a better additional STD benefit Net Savings for Tesla 		
Self-fund STD & Maximum Duration STD/LTD EP 180 day	Future positive impact to LTD experience, reduces false positives in 180 day plan vs. prior 90 day plan Cost-Neutral for Tesla		
Enhance Paid Parental	 Cost per week of \$170K (6 week benefit Additional Cost to Tesla 		
Change STD & LOA Administrators	Improved employee advocacy model, custom administration with TPA Net Savings for Tesla		
Compliance CA Paid Sick	 Enhanced PTO design created CA PSL compliance and more competitive Additional Cost to Tesla 		

Prevalence of U.S. State & Local Paid Sick Leave Laws

Existing laws in:

- CA, CT, MA, OR
- District of Columbia
- 26 other jurisdictions & counting!

Source: National Partnership for Women and Families

Overview of Typical Paid Sick Leave Law Requirements

Overview of California Paid Sick Leave Law Requirements

Eligibility

Must work 30 days a year in CA

Includes parttime, per diem & temps

Available for use after 90 days

Accrual

Accruals begins at hire date

1 hour for every 30 hrs. worked

Carryover

Frontload option

Caps

Usage: 24 hrs. or 3 days

Can set 2 hrs. minimum for use

Accrual: 48 hrs. or 6 days per year

Purposes

FMLA *plus*

Family: sibling, grandparent, grandchild

Victims of domestic violence, sexual assault & stalking

Legal

Track available time and usage on pay stubs

Retain records for 3 years

Anti-retaliation clause

Navigating the Complex Web of Leave Compliance: CA Example

Developing an Action Plan for Compliance

- Offer a single national plan covering all employees/regulations?
 - Or, a national plan with some local tweaks?
 - Or, a national plan for all non-regulated jurisdictions and a local plan for all regulated jurisdictions?
 - Or, a separate plan for employee's not eligible for other paid leave benefits?
- Is it time to re-evaluate paid time off benefits?
 - Change to a PTO plan?
 - Change from a PTO to separate—vacation and sick time benefits?
- How best to be compliant supporting broader organizational goals?

Employers Considering How to Comply—Same Plan for Everyone?

Paid Time Off

 Will the PTO plan meet eligibility, accrual, carryover, use requirements, etc.?

Paid Time Off + Sick

Does the PTO plan exclude any employees (part-time, interns, etc.)?

Vacation + Sick

 Is it best to separate time for vacation/personal from sick?

Design Options Example—Projected Cost Modeling

Proposal	Additional Sick Days	Total days off
Nationwide compliance	5 Days (40 hours)	15 PTO/5 sick
CA state requirement	3 Days (24 hours)	15 PTO/3 sick
Reduction of PTO bank from 15 to 12 days	0 Days	12 PTO/3 sick

- Cost occurs only if additional sick time is used
- Does not include temporary staffing sick time cost
- Does not include staff replacement cost

Tesla Proposed Design—Sick Plan Transition California

Update PTO Policy

Develop Communications

Evaluate Time & Attendance

Train Managers

Develop PSL Policy for EE
Not Eligible for PTO

Measure Impact

Annual cost increase to provide new paid sick leave for interns

The Evolving Paid Sick Leave Environment—The Four "C"

Compliant

- Get it
- Maintain it

Cost

- Cost neutral
- Measure it

Culture

- Treat fairly
- Treat all employees the same

Competitive

- Recruit and retain
- Employer of choice

Need Directions?

Legal Disclaimer

This publication contains general information only, and Aon Hewitt, or any of its affiliates, is not, by means of this publication, rendering accounting, business, financial, investment, legal, tax, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or action that may affect your business. Before making any decision or taking any action that may affect your business, you should consult a qualified professional adviser. No Aon company shall be responsible for any loss whatsoever sustained by any entity or person who relies on this publication. Not intended to be used as legal advice or guidance, Aon Hewitt suggests employers seek formal legal counsel before amending leave policies or processes.