
The
Labouring Oar

Federal Bar Association
Labor and Employment Law Section

Spring 2013

A Look at What’s Inside

The Patient Protection and Affordable Care Act: Current Concerns Regarding Employer-Provided Health Care Coverage............... 2

Notice Issues in Collective Actions Involving Joint Employer Claims.. 4

Worker Misclassification: A Pressing Issue for the Federal Government.. 8

The Labouring Oar is published by the Federal Bar Association Labor and Employment Law Section, 1220 N. Fillmore St., Suite 444, Arlington, VA 22201,
(571) 481-9100, (571) 481-9090 (fax). © 2013 All Rights Reserved. ISSN 1080-1316. Rebecca Do, Managing Editor.

From the Chair
The year is going by fast and

our board has been hard at work.
We are pleased that our second
newsletter is going out, and we are
making the final plans for the 5th
Bi-Annual Labor & Employment
Law Conference in New Orleans,
La., on May 2-3, 2013 at the Westin
New Orleans. Our conference has
been co-sponsored this year by the

Corporate and Association Counsel Division with tremendous
support from the New Orleans Chapter. For those of you that
have not reviewed our agenda, I encourage you to visit our
website and review the outstanding line up of speakers, which
includes several members of the judiciary. We hope to see you
in the “Big Easy.”

In addition to the New Orleans conference,
our board has been busy working on other pro-
gramming. We should be shortly announcing
several planned webinars—including one that
will provide valuable insight with a panel of
administrative law judges, including representa-
tives from the National Labor Relations Board and
Equal Employment Opportunity Commission.
One of our board members, Craig Cowart, will be
speaking on April 11, 2013 at the North Alabama
Chapter’s Labor & Employment Law Symposium
in Huntsville, Ala. We are also putting a proposal
together to again present a CLE session at the
FBA Annual Meeting and Convention in San
Juan, Puerto Rico. Hopefully the proposal will be
accepted, and we will offer another CLE opportu-
nity during the September 2013 convention.

I strongly encourage all section members to attend the
Annual Meeting and Convention in San Juan, Puerto Rico.
During the convention, the section will hold a board meeting
that will be open to all section members. We have also created
an award committee, which will recognize outstanding contri-
butions to our section. We have had numerous contributions
to our newsletters, articles for use in The Federal Lawyer, and
reports for our circuit update and email blasts. Please con-
tinue to contribute to these publications and keep in mind,
we present our section’s first awards in San Juan. As always, if
anyone would like information about our section and upcom-
ing events, or if you would like to serve or have any ideas on
how we can better improve the section, please do not hesitate
to contact me. ■

Danielle Brewer
Chair

Spring 2013 | 2 | The Labouring Oar

Labor and Employment Law Section Governing Board

Chair
Danielle Brewer
Baker & Brewer, PLLC
Biloxi, MS
dbrewer@bakerbrewerlaw.com

Vice Chair
Karleen Green
Phelps Dunbar LLP
Baton Rouge, LA
karleen.green@phelps.com

Deputy Chair
Danuta Panich
Ogletree Deakins
Indianapolis, IN
donna.panich@
ogletreedeakins.com

Secretary
Craig A. Cowart
Fisher & Phillips, LLP
Memphis, TN
ccowart@laborlawyers.com

Treasurer
Donna P. Currault
Gordon, Arata, McCollam,
Duplantis & Eagan, LLC
New Orleans, LA
dcurrault@gordonarata.com

Immediate Past Chair
José Gonzalez-Nogueras
Jimenez Graffam & Lausell
San Juan, Puerto Rico
jgonzalez@jgl.com

Editor, The Labouring Oar
James D. Noel III
McConnell Valdés LLC Hato
Rey, Puerto Rico
jdn@mcvpr.com

Standing Committee
Chairs

Membership and Chapter
Relations
Danuta Panich

Publications and Public
Relations
Craig A. Cowart

Programming and Continuing
Legal Education
Karleen Green

Finance and Expenditures
Nancy Bloodgood

Executive Agency Outreach
Wanda Pate Jones

Legislation and Congressional
Relations
Christopher Parker
James Noel, III

Special Committee
Chairs

Employee Benefits
Nancy Bloodgood

Public Employment
José Gonzalez-Nogueras

The Patient Protection and Affordable
Care Act: Current Concerns Regarding
Employer-Provided Health Care Coverage
By Tara Craft Adams

President Obama signed the Patient Protection and
Affordable Care Act (ACA) on Mar. 23, 2010, seeking to extend
health care insurance to more than 30 million people. In June
2012, the Supreme Court largely upheld the law. However,
less than one year before many of the ACA’s provisions are
scheduled to be implemented, many unanswered questions
remain, particularly where employer-provided health care
coverage is concerned.

Employer “Pay or Play” Mandates 	
Beginning in January 2014, large employers may be penal-

ized if the employer fails to offer full-time employees and their
dependents minimum essential coverage or offers coverage that
is considered to be unaffordable under the terms of the ACA.
Failing to offer coverage will trigger a penalty in the amount of
$2,000 per year per each full-time employee, excluding the first
thirty full-time employees.1

A “large employer” is defined by the ACA as one which
employs at least 50 full-time equivalent employees during the
preceding calendar year.2 A full-time employee is an individual
averaging at least 30 hours of service per week, calculated on a
monthly basis (excluding full-time seasonal employees work-
ing less than 120 days during the calendar year).3 Although an
employer is not required to offer coverage to part-time employ-
ees, or pay penalties for not offering coverage to part-time
employees, hours worked by part-time employees are included
in the calculation of a “large employer.”4

The coverage offered by employers must also be considered
“affordable.” Employer coverage is considered unaffordable
if: (1) the employee’s share of the premium for self-coverage

is more than 9.5 percent of the employee’s modified adjusted
gross household income and, (2) an employee receives a subsidy
for coverage through a state exchange.5 If the coverage offered
is not affordable, employers are subject to up to a $3,000 per
year penalty for each employee that receives a federal individual
insurance subsidy.6

Issues with Family Coverage
Employers must offer affordable coverage to their employ-

ees beginning in 2014, and must offer coverage to dependents
starting in 2015. The ACA’s definition of dependent does not
include an employee’s spouse, but covers children of an employ-
ee who are under the age of 26. Coverage for an employee is
affordable if the employee’s contribution for self-only cover-
age does not exceed 9.5 percent of the employee’s household
income. Therefore, although an employer is required to offer
coverage to an employee’s dependents, the meaning of afford-
able is interpreted solely using the cost of individual coverage
for the employee. There is no guarantee that an employer is
obligated to offer affordable health coverage for that employee’s
family. Family coverage is typically much more expensive,
and employees typically pay much larger premiums for family
coverage than for individual coverage. This has garnered much
debate, because some working-class families may not be able to
afford family coverage offered by their employer, and yet still
may not qualify for state exchange subsidies. Individuals who
do not carry health insurance are subjected to a penalty under
the ACA. In 2014, that penalty is the greater of 1 percent of
income or $95 multiplied by the number of uncovered individu-
als in a family, not to exceed 300 percent of $95. There has not
been a final decision regarding affordability of family coverage,
although it has been proposed that uninsured spouses and chil-
dren of employees would not be subject to a tax penalty for not
having insurance if the cost of the employer’s health coverage
for the entire family exceeded 8 percent of household income.7

Spring 2013 | 3 | The Labouring Oar

Religious Objections to the ACA
Currently, no other provision in the ACA has garnered

more litigation than the requirement that health care cover-
age include contraception. Recently, there has been a flood of
lawsuits in federal courts challenging the provision in the ACA
requiring employers to cover contraception in health plans
offered to employees as violative of the Religious Freedom
Restoration Act. The ACA provides that employers must cover
“all contraceptive methods and sterilization procedures”
approved by the FDA.8 The ACA does offer an exemption for
religious employers who meet a four-part test: (1) their purpose
is to inculcate religious values; (2) they primarily employ people
who share their religious beliefs; (3) they primarily serve people
who share their religious beliefs; and (4) they are nonprofit
groups with tax-exempt status.9 However, many religious insti-
tutions do not meet these requirements because they employ
and serve members of different faiths, and their purpose is not
solely to inculcate religious values, such as in the case of many
religiously-affiliated hospitals, universities and social service
agencies. Consequently, numerous religious institutions have
filed lawsuits seeking relief from the law. Additionally, private
employers have also challenged the provision, arguing that the
government is forcing them to violate their religious beliefs.

A number of federal courts have addressed the issue and
reached varying results. In most cases, courts have found the
cases unripe, deferring judgment until the federal government
issues expected exemptions for religiously-affiliated institu-
tions.10 However, other courts have granted injunctive relief
from the provision .11 The split in court decisions makes the
matter highly likely to end up before the U.S. Supreme Court at
some point. However, because the regulations regarding faith-
affiliated organizations have yet to be finalized, any decision
would likely be premature.

In response to the controversy, new proposed rules were
issued on Jan. 30, 2013, under which insurers would provide
women with free birth control coverage through a separate
plan if an employer objected to paying for contraception. Under
the new proposal, churches, nonprofit religious organizations
and other institutions that object to providing birth control
on religious grounds would not have to pay for it. Rather, the
costs of the birth control would instead be paid by the insurance
company, who would then get a credit against the fees insur-

ance companies will pay for selling health insurance in the state
and federal exchanges.

Many questions about the ACA’s implementation remain
unanswered. Regulations interpreting the act will continue to
issue from the Department of Labor, Department of Health
and Human Services, Internal Revenue Service, and the
Treasury Department. ■

Tara Craft Adams is an associate attorney
with Seaton, Peters & Revnew practicing
in the areas of labor and employment
law litigation and counseling. She advises
employers on a broad range of labor and
employment matters, including employee
benefits, policy development, employment
agreements, and discipline and discharge
issues. She represents employers through-

out litigation and has experience defending employers in state
and federal courts against claims involving discrimination,
harassment, retaliation, and wrongful termination.

Endnotes
1Patient Protection and Affordable Care Act, Pub. L. No. 111-

48, § 1513, 124 Stat. 119 (2010) (amending I.R.C. § 4980H(a)).
2 Id. at § 2719, 1513 (amending I.R.C. § 4980(H)(d)(2)).
3Id. at § 1513 (amending I.R.C. § 4980(H)(d)(4)(A)).
4Id. at § 1513 (amending I.R.C. § 4980(H)(d)(2)(C)).
5Id. at § 114(amending I.R.C. § 6056)
6Id. at § 1513 (amending I.R.C. § 4980H(a)).
778 Fed.Reg. 7355 (Feb. 1, 2013).
877 Fed.Reg. 8725 (Feb. 15, 2012)
9Id.
10See e.g. Belmont Abbey College v. Sebelius, 878 F. Supp.

2d 25 (D.D.C. 2012); Zubik v. Sebelius, 2012 WL 5932977 (W.D.
Pa. Nov. 27, 2012); Catholic Diocese of Nashville v. Sebelius,
2012 WL 5879796 (M.D. Tenn. Nov. 21, 2012); Wheaton College
v. Sebelius, 2012 WL 3637162 (D.D.C. 2012).

11See e.g. Newland v. Sebelius, 881 F. Supp. 2d 1287 (D.
Colo. 2012); Tyndale House Publishers v. Sebelius, 2012 WL
5817323 (D.D.C. Nov. 16, 2012); Roman Catholic Archdiocese
of New York v. Sebelius, 2012 WL 6042864 (E.D.N.Y. Dec. 4,
2012).

Notice Issues in Collective Actions Involving
Joint Employer Claims
By Erin E. Pelleteri and Camalla M. Kimbrough

Background of FLSA
The Fair Labor Standards Act (FLSA) was enacted in 1938

and, in the simplest of terms, establishes a uniform minimum
hourly wage,1 a standard forty-hour work week with premium
pay for additional “overtime” hours worked,2 and mandates that
an employer maintain certain records for all employees for a
three year period in accordance with the regulations prescribed
by the Administrator of the Wage and Hour Division of the U.S.
Department of Labor.3

Any employee aggrieved under the FLSA may file an indi-
vidual action to enforce his rights, or aggregate his claims with
hundreds or thousands of other claimants in what is known as a
collective action.4 And, in addition to wages, a successful FLSA
litigant may recover both liquidated damages and attorneys’ fees.5

While the protections of the FLSA extend only to employ-
ees,6 the definition of an “employee” under the FLSA encom-
passes more than just direct employees. The FLSA applies to
“any person acting directly or indirectly in the interest of an
employee in relation to an employer.”7 Accordingly, any entity
benefitting from the employee’s work is a potential employer
under the FLSA. This type of issue typically arises in subcon-
tracting and employee leasing situations. But, the doctrine is
not without boundaries.

Courts consider several factors in determining whether an
entity is—as a matter of “economic reality”—the employer of the
worker: (1) who provided the equipment the employee used; (2)
whether the employee was economically beholden to the puta-
tive employer; (3) the level of skill employed by the workers; (4)
whether the putative employer has an ownership interest in the
subcontractor; (5) the degree to which the employee’s efforts are
supervised by the putative employer; (6) whether the employee
worked predominantly for the putative employer; (7) who set
the terms and conditions of the employment; and (8) who main-
tained the employment records regarding the employee.8

After an examination of these factors, if the court deter-
mines that the defendant is the employer and there has been an
FLSA violation, it can award full recovery of all unpaid wages
and penalties.9 Thus, while an employer may take every precau-
tion to ensure its own compliance with the FLSA for its direct
employees, it may still find itself defending an action brought
by individuals with whom it has worked, but never paid directly.

The Emergence of Collective Actions

Though written into law more than 70 years ago, collec-
tive action suits are largely a product of the last ten years. The
number of FLSA collective action suits filed in federal courts
more than tripled between 2000 and 2009,10 a trend that com-
mentators have attributed to the strained economy, increased
enforcement by government agencies, and a rise in lawyers
specializing in cases with multiple claimants. Whatever the rea-
son, the filings continue to increase, forcing employers to make
defending these cases a priority. But, defending FLSA claims in
court is neither a straightforward nor easy task.

Employers face an uphill battle when it comes to the real fight
in FLSA collective action suits: conditional certification. With rare
exceptions, courts have adopted a lenient approach to conditional
certification that ignores merit-based defenses by defendants and
permits plaintiffs to issue notice and engage in class-based discov-
ery based on allegations or untested plaintiff affidavits alone. And,
the grant of conditional certification is interlocutory. So, there is
virtually no clear guidance from the circuits on the appropriate-
ness of the predominant two-step process.11

Following conditional certification, the historic dearth of
collective actions makes many of the procedural issues pre-
sented in collective actions ones for which there is little, to
no, precedent. Accordingly, it is incumbent on the parties to
anticipate some of these issues and plot a clear course moving
forward to avoid stalling the litigation.

Before turning to one of these issues—the one that forms
the basis of this article—a brief explanation of the prevailing
procedure that courts utilize when determining whether to
certify a collective action is illustrative.

The Two-Step Certification Process
Section 16(b) of the FLSA provides that a person may

maintain an action on “behalf of himself ... and other employees
similarly situated.” In determining whether plaintiffs are “simi-
larly situated” for purposes of certifying a collective action, the
majority of courts use the two-step test set forth in Lusardi v.
Xerox Corp., 118 F.R.D. 351 (D.N.J. 1987). The first step of the
analysis is the “notice stage” in which the court determines—
usually based only on the pleadings and any affidavits which
have been submitted—whether notice of the action should be
given to potential class members. Because courts generally have
minimal evidence, this determination is made using a fairly
lenient standard, and typically results in conditional certifica-
tion of a representative class.

The second step of the analysis typically occurs when
discovery is largely complete and the defendant moves to
“decertify” the conditionally-certified class. At this point, the
court makes a factual determination as to whether there are
similarly-situated employees. If the court finds that the claim-
ants are similarly situated, the collective action may proceed.
However, if the claimants are not similarly situated, the court
will decertify the class, dismiss the opt-in plaintiffs without
prejudice, and allow the original plaintiffs to proceed on their
individual claims.

It should be noted that, where substantial discovery has
taken place prior to a certification motion, some courts have
required the plaintiffs to satisfy the more onerous standard that
is generally applied at the later or second stage of litigation.12
This higher standard is akin to that applied when considering
whether to certify a class action under Rule 23 because the
court has sufficient information before it to make a factual
determination on the similarly-situated question, by analyzing
the following factors: (1) the disparate factual and employment
settings of the individual plaintiffs; (2) the various defenses
available to [the defendant] which appear to be individual to
each plaintiff; and (3) fairness and procedural considerations.

NOTICE continued on page 6

Spring 2013 | 4 | The Labouring Oar

Presented by the
FBA Labor and Employment Section

May 2-3, 2013

Westin New Orleans Canal Place
New Orleans, LA

Federal Bar Association
5th Bi-Annual

Labor and Employment Law Conference

A limited number of rooms at the Westin New Orleans Canal Place have been
set aside for conference participants: single double rate $209, triple rate $239,
and quad rate $259, for the nights of May 2-3, 2013. Additionally, guests are
able to reserve a room 3 days prior and 3 days after the conference at the group
rate. To secure this special rate, call (504) 566-7006. Please be sure to mention
the Federal Bar Association conference.

For full conference details visit www.fedbar.org/2013LEConf

Spring 2013 | 6 | The Labouring Oar

The Notice Process

Gathering the Information—Obligation of Plaintiff
Following the grant of conditional certification, the district

court may, in its discretion, authorize the issuance of notice,
requiring the defendant to produce basic contact information
on potential collective action members, to the plaintiffs’ coun-
sel. While some courts order the production of more sensitive
information, such as social security numbers, at a minimum,
courts generally require the production of at least names, job
titles, last known addresses, and email addresses. For cases
involving a direct employer who is required by law to maintain
this type of information for three years, gathering this informa-
tion is a relatively quick and painless process.

While compliance with such an order poses no problem to a
defendant with employment records, it can be an entirely differ-
ent story for a putative employer with no direct relationship to
the potential collective action members. However, as discussed
above, the instances in which a joint employer allegation is
often made involve subcontractors or employee leasing.

Typically, a general contractor will maintain quality control
oversight, but specifically avoid details of its subcontractors’
employment practices. Indeed, if a general contractor wanted
that level of involvement, it would just have direct employees on
the job. However, in this scenario, a general contractor may find
itself required to produce contact information on individuals on
whom it has never maintained any type of records for individu-
als, other than (possibly) a list of names from a crew sheet.

Because the FLSA allows an individual to choose to sue one
or all of his putative employers, a defendant with viable defenses
to a joint employer allegation can still find itself the sole defen-
dant in a collective action and under a court order to produce
contact information that it does not have.

In a scenario where the plaintiffs have elected to sue a gen-
eral contractor or principal without adding the entity that has
this information, plaintiffs should be required to affirmatively
gather it themselves. It is well established in the class action
context that the representative plaintiff is obligated to bear the
costs associated with notice.13 While these costs are generally
confined to the preparation of and mailing of notice, in a case
where the plaintiffs make a joint employer allegation, these
costs will also likely include the funds associated with gathering
contact information for potential collective action members.
There are various tools at plaintiffs’ counsel’s disposal to track
down potential collective action members’ contact information,
including radio and television advertisements, Westlaw/Lexis
searches, Internet databases, and skip-tracing. However, many
of these options can be costly, time-consuming, and often have
low success rates.

The more likely, and effective, method is to issue subpoenas
to third parties—most likely the entities with a direct employ-
ment relationship.

In situations where the plaintiffs are unable to gather the
necessary contact information to properly disseminate notice,
a court may determine that the notice process is a nonstarter
and decertify the action, order notice to issue based on the
information at hand, or order that the burden of gathering this
information should shift to the defendant.

Gathering the Information—Obligation of Defendant
If the Court decides to shift the burden to the defendant, it

may simply agree to provide gather the contact information and
produce it. Indeed, it might be fairly easy to do so. But, what if
it is not?

Federal Rule 34 and interpretive jurisprudence generally gov-
ern what documents a defendant is obligated to produce. In other
words, even if the defendant does not technically have the informa-
tion, it can fight the court order and require the court to make a
determination of whether it has custody or control of the docu-
ments or information requested.14 Not only that, the defendant
should also note the potential risk of ordering a defendant to obtain
personal identifying information of individuals with whom it has
no direct relationship (and who did not provide this information to
the entity) and then turn it over to plaintiffs for use in the notice
process.15 Indeed, most employment releases provide that personal
identifying information are only to be used for limited purposes.

If the court determines that the defendant is not required
to gather or produce the information, the requisite contact
information (if it exists) will have to be obtained from third-
parties who may or may not be subject to the jurisdiction of the
court. And, the burden of obtaining that information may be
extremely costly and time-consuming.

Gathering of Third-Party Information—Timing
No matter who ultimately takes on the task (and bears the

cost) of issuing subpoenas, this process will necessarily add
time and expense to the notice procedure. Even assuming that
there is no objection to the subpoenas, the served entities are
still entitled to a reasonable time to produce the information, if
they have it at all. And, if there are objections, this can require
motion practice in different jurisdictions.

The additional time to gather this information will likely
form the basis of a Motion for Extension of the Opt-In Period,
or permit the filing of supplemental notices—neither of these
are attractive scenarios for either party.

Best Practices
The continued rise in collective action filings, along with

the targeting by the Department of Labor of industries where
the potential for a joint employer allegation is high, makes it
advisable to plan for and avoid the scenario described above.

At a minimum, it is advisable for either (or both) parties to
identify this issue for the court so if the court authorizes notice,
it will not (necessarily) issue its standard order requiring the
production of contact information. Instead, the court may order
the parties to brief the issue of who is required to obtain contact
information or to confer about how the costs associated with
notice should be borne.

The parties should also try to agree on the type of contact
information to be turned over. For example, an order requiring
the production of dates of birth and social security numbers
raises serious civil and criminal implications.

As in most areas of litigation, open and early discussion of
those issues with clients and opponents can help mitigate some
of those concerns. And, noting the issues for the court will assist
in preventing the notice period from stalling and allowing the
case to proceed to merit-based discovery and motion practice. ■

NOTICE continued from page 4

Spring 2013 | 7 | The Labouring Oar

Erin E. Pelleteri is an associate at Baker,
Donelson, Bearman, Caldwell, & Berkowitz,
P.C. who assists clients in various indus-
tries, including construction, cable tele-
vision, and hospitality. She focuses her
practice on unique wage and hour issues,
and has defended a number of nationwide
collective actions brought under the Fair
Labor Standards Act, as well as related
class actions across the country.

Camalla M. Kimbrough is an associate at
Baker, Donelson, Bearman, Caldwell, &
Berkowitz, P.C. She has helped to defend
nationwide collective actions brought
under the Fair Labor Standards Act and
related class actions across the coun-
try. She also assists on a wide variety of
employment matters for clients, including
defending them against charges of race
discrimination, sex discrimination, sexual
harassment, and retaliation.

Endnotes
1 29 U.S.C. § 202(a) (currently $7.25).
229 U.S.C. § 207(a)(1).
329 U.S.C. § 211(c); 29 C.F.R. § 516.1.
429 U.S.C. § 216(b).
5 Id.
6Halferty v. Pulse Drug Co., Inc., 821 F.2d 261, 264 n.2 (5th

Cir. 1987).
729 U.S.C. § 203 (d).
8Courts generally examine the following factors: (1) who

provided the equipment the employee used; (2) whether the
employee was economically beholden to the protective employ-
er; (3) the level of skill employed by the workers; (4) whether
the putative employer had an ownership interest in the sub-
contractor; (5) the degree to which the employee’s efforts were
supervised; (6) whether the employee worked predominantly
for the putative employer; (7) who set the terms and conditions
of the employment; and (8) who maintained the employment
records regarding the employee. See Zheng v. Liberty Apparel
Company, Inc., 355 F.3d 61, 74 (2nd Cir. 2003); Morcon v. Air
France, 343 F.3d 1179, 1188 (9th Cir. 2003); Watson v. Graves,
909 F.2d 1549, 1553 (5th Cir. 1990).

9See Trantham v. American Cable & Telephone, Inc., 2009
WL 3299816, at * 1-2 (M.D. Fla. Oct. 13, 2009) (holding that
dismissal was not appropriate where plaintiff failed to join
his direct employer as a party defendant because the direct
employer was not an indispensable party and the question of
defendant’s FLSA liability was not implicated by contractual
relationship between direct employer and defendant).

10See generally William C. Martucci and Jennifer K.
Oldvader, Addressing the Wave of Dual-Failed Federal FLSA and
State Law “Off-the-Clock” Litigation: Strategies for Opposing
Certification and a Proposal for Reform, 19 KAN. J.L. & PUB.
POL’Y 433, 433 (2010).

11The propriety of the Lusardi two-step process is cur-

rently being challenged before the U.S. Court of Appeals for the
Fifth Circuit in Wells Fargo Bank, N.A., et al., v. Richardson,
No. 12-20605 (5th Cir. filed Sept. 4, 2012). The petitioners
in Richardson contend that the Lusardi method is improper
because it allows opt-in plaintiffs to join the class before the
court makes a factual determination as to whether representa-
tive adjudication is possible. Despite these criticisms, Lusardi
currently remains the method that most courts use in deciding
whether to conditionally certify a collective action.

12Clay v. Huntington Ingalls Inc., Order and Reasons, pp.
11-13, entered 9/29/11, [R. Doc. No. 109], (USDC, E.D. La., No.
09-7625); McKnight v. D. Houston, Inc., 756 F. Supp. 2d 794,
802 (S.D. Tex. 2010); Bowman v. Crossmark, Inc., No. 09-16,
2010 WL 2837519, at *5 (E.D. Tenn. July 19, 2010); Bunyan v.
Spectrum Brands, Inc., No. 07-0089, 2008 WL 2959932 (S.D.
Ill. July 31, 2008).

13 It is a well-settled principle that a “representative plaintiff
should bear all costs relating to the sending of notice because
it is he who seeks to maintain the suit as a class action.”
Oppenheimer Fund Inc. v. Sanders, 437 U.S. 340 (1978). In
Sanders, the Supreme Court held that the plaintiffs should bear
the $16,000 expense required for a transfer agent to compile a
list of names and addresses of potential class members. Id. at
359. The Court also held that it was an abuse of discretion to
require the defendants to bear this expense because the task
could be accomplished by hiring the transfer agent, a third
party, and the expense of such hiring would be no greater for
plaintiffs than defendants. Id. The court went on to “caution
that courts must not stray too far from the principle underlying
Eisen … that the representative plaintiff should bear all costs
relating to the sending of notice because it is he who seeks to
maintain the suit as a class action.” Id.

14A party seeking production of documents bears the bur-
den of establishing the opposing party’s control over those doc-
uments. United States v. Int’l Union of Petro. & Indus. Wkrs.,
870 F.2d 1450, 1452 (9th Cir. 1989) (International Union did
not control local union because they were considered separate
organizations under the contractual agreement between the
entities). Moreover, “[t]he fact that a party could obtain a docu-
ment if it tried hard enough and maybe if it didn’t try hard at all
does not mean that the document is in its possession, custody,
or control; in fact, it means the opposite.” Chaveriat v. Williams
Pipe Line Co., 11 F.3d 1420, 1427 (7th Cir. 1993).

15See New York Social Security Number Protection Law,
N.Y. Gen. Bus. Law 399-dd (2006); and Tex. Bus. & Com. Code
Ann. § 72.004 (requires a business to destroy documentation
containing personal identifying information, such as the indi-
vidual’s Social Security number, in such a way as to make the
information unreadable or undecipherable).

Spring 2013 | 8 | The Labouring Oar

Worker Misclassification: A Pressing Issue
for the Federal Government
By Judson D. Stelter

The federal government is continuing its full-court press
on employers that have misclassified employees as independent
contractors; and it is pressing on multiple fronts. The Depart-
ment of Labor (DOL), Internal Revenue Service (IRS), and U.S.
Congress have all been extremely active on this issue in the past
year. The message for employers is clear: watch your step.

Department of Labor
Despite the resignation of Secretary of Labor Hilda Solis on

Jan. 9, 2013, all signs indicate that the DOL will continue with
its Misclassification Initiative, which was launched in 2011 to
prevent, detect and remedy employee misclassification.1

Indeed, on Jan. 11, 2013, the DOL announced a proposal
to conduct a study “to collect information about employment
experiences and workers’ knowledge of basic employment laws
and rules so as to better understand employees experience
with worker misclassification.”2 At present, the study’s budget
provides for extended interviews with 10,060 workers. The DOL
stated that this is the first time that it will field a survey to
examine worker classification.

The DOL is also continuing its efforts to reach out to state
governments for cooperation with cracking down on worker
misclassification. On Jan. 17, 2013, the DOL entered into
a memorandum of understanding with the state of Iowa to
combat worker misclassification.3 Iowa is now the 14th state
to enter into such an agreement. California, Colorado, Con-
necticut, Hawaii, Illinois, Louisiana, Maryland, Massachusetts,
Minnesota, Missouri, Montana, Utah and Washington have
signed similar agreements with the DOL. In addition, as has
been widely reported, the DOL entered into an memorandum of
understanding (MOU) with the IRS in September 2011 in order
to share information to reduce the incidence of misclassifica-
tion of employees, to help reduce the tax gap, and to improve
compliance with federal labor laws.4

The DOL’s efforts have been productive, and the effects
for employers can be sobering. For example, the Internet-
based information service company kgb. recently consented
to the entry of a federal court judgment to pay $1.3 million in
unpaid minimum wage and overtime wages in settlement of
claims brought by the DOL.5 In another example, Aspen Power
of Lufkin, Texas, was required to pay more than $485,000 in
overtime back wages following a DOL investigation.6 And in yet
another example, five companies that had contracted with Nis-
san to perform work at its Smyrna, Tenn., plant were required
to pay, collectively, $787,548 in back wages for a number of
issues related to misclassification of workers. The DOL reports
that since 2011, its Wage and Hour Division has collected
roughly $9.5 million in back wages.7

Internal Revenue Service
The IRS, long interested in cracking down on misclassi-

fied workers, has also been very active on this front, albeit with

somewhat of a more conciliatory approach. In Fall 2011, the
IRS announced its Voluntary Classification Settlement Program
(VCSP).8 The VCSP is available for taxpayers who want to vol-
untarily change the prospective classification of their workers.9
The program applies to taxpayers who are currently treating
their workers (or a class or group of workers) as independent
contractors or other nonemployees and want to prospectively
treat the workers as employees. To participate in this voluntary
program, the taxpayer must meet certain eligibility require-
ments and apply to participate in the VCSP by filing Form 8952,
Application for Voluntary Classification Settlement Program,
and enter into a closing agreement with the IRS.

In exchange for agreeing to prospectively treat the class
or classes of workers as employees for future tax periods, the
taxpayer will:

•	 only be required to pay 10 percent of the employment
tax liability that would have been due on compensa-
tion paid to the workers for the most recent tax year
(determined under the reduced rates of § 3509(a) of the
Internal Revenue Code);

•	 not be liable for any interest and penalties on the
amount; and

•	 not be subject to an employment tax audit with respect
to the worker classification of the workers being reclas-
sified under the VCSP for prior years.

When initially announced, the VCSP provided that, in order
to be eligible for the program, an employer must: (1) consis-
tently have treated the workers in the past as nonemployees, (2)
have filed all required Forms 1099 for the workers for the previ-
ous three years, (3) not currently be under audit by the IRS, and
(4) not currently be under audit by the DOL or a state agency
concerning the classification of these workers. In addition to
these eligibility requirements, the IRS required the taxpayer
to extend the period of limitations on employment tax liability
(from three years to six years) to obtain the relief.

In December 2012, however, the IRS announced two
significant changes to these requirements.10 First, the revised
VCSP now permits a taxpayer under IRS audit—other than
an employment tax audit—to be eligible to participate in the
program. Second, the IRS eliminated the requirement that a
taxpayer agree to extend the period of limitations on assessment
of employment taxes as part of the VCSP closing agreement
with the IRS.

In addition to these changes, the IRS announced a VCSP
Temporary Eligibility Expansion (VCSP TEE) program.11 As the
name suggests, VCSP TEE is temporary and only available to
employers who apply on or before June 30, 2013. The VCSP TEE
makes a modified VCSP available to taxpayers who would other-
wise be eligible for the current VCSP, but who have not filed all
required Forms 1099 for the previous three years with respect
to the workers to be reclassified. Like the VCSP, the VCSP TEE
permits eligible taxpayers to voluntarily reclassify their workers
as employees for federal employment tax purposes.

A taxpayer participating in the VCSP TEE will agree to pro-
spectively treat the class or classes of workers as employees for
future tax periods. In exchange, the taxpayer will:

Spring 2013 | 9 | The Labouring Oar

•	 pay 25 percent of the employment tax liability that
would have been due on compensation paid to the
workers for the most recent tax year (determined under
the reduced rates of § 3509(b) of the Internal Revenue
Code);

•	 not be liable for any interest and penalties on the liability;

•	 pay a reduced, graduated penalty for unfiled Forms
1099 for the previous three years for the workers being
reclassified; and

•	 not be subject to an employment tax audit with respect
to the worker classification of the workers being reclas-
sified for prior years.

In addition to these requirements, the taxpayer must certify
as part of the VCSP TEE closing agreement with the IRS that
it has furnished to the workers and has electronically filed all
required Forms 1099, as instructed by the IRS, for the previous
three years.

U.S. Congress
In March 2012, Rep. Jim McDermott (D-Wash.) introduced

the Fair Playing Field Act of 2012 (FPFA).12 Former Sen. John
Kerry (D-Mass.) also introduced an analogous bill in the Senate
at roughly the same time.13 This was not the first time these
bills were put before Congress. Both were introduced in 2010,
but ultimately stalled.

The primary purpose of both bills is to eliminate prospec-
tively a safe harbor provision in the tax code for employers that
have misclassified employees as independent contractors. This
safe harbor, which is found in § 530 of the Revenue Act of 1978,
permits an employer to treat workers as independent contrac-
tors for employment tax purposes, provided that the employer
has a “reasonable basis” for doing so, and it has consistently
treated the workers as independent contractors by regularly
filing Form 1099s.

Currently, the bills have again stalled in committee in both
houses. Nevertheless, the efforts of Rep. McDermott and former
Sen. Kerry to renew the bills in 2012 show the intent of law-
makers to legislate on the issue of worker misclassification. In
addition, these bills may yet find new life in President Obama’s
second term.

Not to be outdone by his Democrat colleagues, Rep. Erik
Paulsen (R-Minn.) introduced a bill on Dec. 12, 2012, known
as the Independent Contractor Tax Fairness and Simplification
Act (ICTFSA).14 The ICTFSA is similar in many respects to the
FPFA and seeks to eliminate prospectively the § 530 safe harbor
provision for employers. The ICTFSA, however, would create a
new type of safe harbor if the following criteria are met:

•	 the worker incurs significant financial responsibility for
providing and maintaining equipment and facilities to
perform work under a contract;

•	 the worker incurs unreimbursed expenses or risks
income fluctuations because remuneration is directly
related to sales or other output rather than solely to the
number of hours actually worked or expenses incurred;

•	 the worker is compensated on factors related to the
work performed and not solely on the basis of hours or
time expended; and

•	 the worker substantially controls the means and man-
ner of performing the contract services, the specifica-
tions of the service recipient or payor, and any addi-
tional contractual requirements.

Only time will tell whether the ICTFSA or the FPFA will
gain traction. Regardless, the indications appear clear that
worker misclassification will likely remain an area of focus
for Congress. ■

Conclusion
Worker misclassification is an age-old problem, but the fed-

eral government’s multi-faceted approach is new and evolving
rapidly. It is apparent that the DOL, the IRS, and Congress will
continue to vigorously pursue employers that have misclassified
workers as independent contractors.

Judson D. Stelter is a labor and employ-
ment associate at Frantz Ward LLP, in
Cleveland, Ohio. He divides his time even-
ly between employment-related litigation
and labor relations.

Endnotes
1www.dol.gov/whd/workers/misclassification/
2Proposed Information Collection Request for the Worker

Classification Survey, 60 Fed. Reg. 2447-2449 (Jan. 11, 2013),
available at www.gpo.gov/fdsys/pkg/FR-2013-01-11/html/2013-
00389.htm.

3Partnership Agreement between the US Department of
Labor, Wage and Hour Division, and the State of Iowa, available
at www.dol.gov/whd/workers/MOU/ia.pdf.

4Memorandum of Understanding between the Internal Rev-
enue Service and the US Department of labor, available at www.
dol.gov/whd/workers/MOU/irs.pdf.

5Solis v. KGB USA, Inc., no. 5:13-cv-00227 (E.D.N.Y. Jan.
15, 2013).

6w w w . d o l . g o v / w h d / m e d i a / p r e s s / w h d p r e s s V B 3 .
asp?pressdoc=Southwest/20120530.xml.

7w w w . d o l . g o v / w h d / m e d i a / p r e s s / w h d p r e s s V B 3 .
asp?pressdoc=national/20130117.xml.

8IRS Announcement 2011-64, available at www.irs.gov/
irb/2011-41_IRB/ar03.html.

9IRS Voluntary Classification Settlement Program, available
at www.irs.gov/Businesses/Small-Businesses-&-Self-Employed/
Voluntary-Classification-Settlement-Program.

10IRS Announcement 2012-45, available at www.irs.gov/
irb/2012-51_IRB/ar16.html.

11IRS Announcement 2012-46, available at www.irs.gov/
irb/2012-51_IRB/ar17.html.

12H.R. 6128.
13S. 2145.
14H.R. 6653.

