

Age Discrimination: What Every Manager Needs to Know

O! Frank in the warehouse

- ▶ He's been a good employee
- ▶ But now he's up there in years
- ▶ Supervisor Arlene thinks he'd be better off behind a desk

Frank's no paper-pusher

- ▶ He asks to remain in his warehouse job
- ▶ But the boss says no...
- ▶ And it turns out Frank's lousy at a desk job
- ▶ He's fired, and he sues

Frank wins his lawsuit

- ▶ Supervisor Arlene blundered
- ▶ She assumed that Frank was too old to do a physically tough job
- ▶ Sometimes older workers can't do the job anymore
 - But you must assess each case individually
 - You can't stereotype

You will learn

- ▶ The key concepts of age discrimination law
- ▶ 4 ways you're at risk of breaking the law
- ▶ A question that will help you stay legal

The ADEA

- ▶ Age Discrimination in Employment Act is the federal law
 - Most states have their own laws, as well
- ▶ The ADEA says you must:
 - Treat 40+ workers as well as younger employees
 - Treat them equally, no matter how far over 40 they are

Trap #1 – Stereotyping about abilities

- ▶ Don't assume that older workers can't do certain jobs

A rising star

- ▶ Supervisor Paul tells 26-year-old Beth he prefers “aggressive young people”
- ▶ She's flattered, but...

What about Mollie?

- ▶ She's twice the younger employee's age
- ▶ And she's slow to pick up on new tasks
- ▶ So Paul shoves her aside in favor of Beth
- ▶ Mollie quits and

An unfortunate remark

- ▶ Mollie's lawyer grills Beth
- ▶ She admits he praised "aggressive young people"
- ▶ It sounds to the judge like age bias
- ▶ The company faces an expensive trial

Trap #2 – Ageist comments

- ▶ Don't make remarks about employees' age, or their youth
- ▶ Some examples:
 - "fresh blood"
 - "been here too long"
 - "young, high-energy"
 - "slowed down"
- ▶ Steer clear of 'code words'
 - "vibrant"
 - "enthusiastic"
 - "energetic"

Trap # 3 – Young for old

It's not always illegal

- ▶ There must be a strong job-related reason
- ▶ But age discrepancies will still raise a red flag
- ▶ So be able to justify your decision

Two 40+ workers

- ▶ Example: You replace a 58-year-old with a 42-year-old
 - This, too, may look like age discrimination
 - Again, you must document a sound business reason
- ▶ How much of a difference looks suspicious?
 - There's no ironclad rule
 - But watch out if it's more than 5 years

Trap #4 - Unequal discipline

- ▶ Don't punish older employees more harshly than younger ones

Vivian's young guns - and George

- ▶ 20-somethings Max and Adam mean well, but they get out of line a lot
- ▶ George, almost 60, is a bit of a crank

George goes off on Max

- ▶ He berates the younger man for misplacing tools
- ▶ Supervisor Vivian calls George out over his outburst

George is suspended

- ▶ Vivian gives him a week without pay to think things over
- ▶ 'He's old and crabby, and he deserves it,' she thinks
- ▶ Max gets off with a warning
- ▶ But George doesn't take it lying down

Vivian's mistake

- ▶ She was harder on George than on his younger co-workers
- ▶ She let George's age and temperament get under her skin
- ▶ It looks like discrimination

Gorzynski v. JetBlue Airways

A key question

- ▶ If you're taking personnel action involving an over-40, ask:
 - ▶ 'Do I have a good business reason?'
- ▶ If you're not sure:
 - Stop and think, and
 - Consult HR

Summary

- ▶ Don't make assumptions about older workers' abilities
- ▶ Don't comment about employees' youth or age
- ▶ Have a strong business reason if you replace an older worker with a younger one
- ▶ Don't discipline older workers more severely

Thanks for watching

QUIZ

15-second survey: Please [CLICK HERE](#) to share your feedback on this Quick Take

Close this window to return to the main menu for follow up material or to test your knowledge on this program.
