


2017 FISHER PHILLIPS ANNUAL LABOR AND EMPLOYMENT LAW SUMMIT
APRIL 20 | FORT LAUDERDALE

The Trump Effect

Ten Workplace Law Developments To Be Watching For

fisherphillips.com ON THE FRONT LINES OF WORKPLACE LAW™

What We Are Going To Discuss


- Ten labor and employment issues that will likely be affected by the Trump administration
- Some of this is necessarily speculative.
- Apolitical discussion
- Juxtaposed with comparisons from the last administration.


fisherphillips.com ON THE FRONT LINES OF WORKPLACE LAW™

10 TOP


1. Shifting Focus at the Equal Employment Opportunity Commission (“EEOC”)
2. Changes at the National Labor Relations Board (“NLRB”)
3. Future of Department of Labor’s (“DOL”) Persuader Rule
4. Future of the DOL’s Overtime Rule (Covered in more detail after this session)
5. Other Pay Issues (Gender Gap and the Minimum Wage)

fisherphillips.com ON THE FRONT LINES OF WORKPLACE LAW™


10
TOP

Fisher Phillips

- 6. Immigration
- 7. Occupational Safety and Health Administration (“OSHA”) issues
- 8. Future of the Supreme Court
- 9. Paid Leave
- 10. Affordable Care Act (“ACA”) (Covered in more detail after this session)

fisherphillips.com ON THE FRONT LINES OF WORKPLACE LAW™

Fisher Phillips


Final Questions

Copyright Fisher & Phillips LLP. Today's presentation, the power point deck, the speakers' comments and answers to questions should not be construed as legal advice and should not be used as the basis of any employment decision unless or until you have consulted with an attorney in order to obtain legal advice pertaining your situation.

fisherphillips.com ON THE FRONT LINES OF WORKPLACE LAW™

Fisher Phillips

THANK YOU
FOR THIS OPPORTUNITY

Charles S. Caulkins
ccaulkins@fisherphillips.com
(954) 847-4700

fisherphillips.com ON THE FRONT LINES OF WORKPLACE LAW™
