What You Need to Know about Age Discrimination

With the coming retirement of the Baby Boomer generation, the subject of mature workers is getting a lot of attention these days. Experts say that an increasing number of mature workers are choosing to remain in their jobs well past retirement age, re-entering the workforce after a short retirement, or shifting careers but remaining in the workforce. In fact, many mature workers are finding fulfilling work during retirement by starting a job in a brand new field, applying for internships, purchasing franchises, or working as consultants for former employers.

Whether you’re seeing more applications from mature workers or trying to retain your maturing workforce to help stay ahead of the looming worker shortage, it’s important to keep in mind the basics of age discrimination requirements to make sure your workplace is compliant under the Age Discrimination in Employment Act (ADEA).

The ADEA prohibits companies with at least 20 employees from considering age in employment decisions including hiring, compensation, benefits, promotions and training for persons age 40 or older, unless a specific exception to the law applies. Most states follow the ADEA’s guidelines, but some states have stricter laws in place regarding age discrimination.

The Equal Employment Opportunity Commission (EEOC) enforces and oversees the ADEA. The EEOC or courts have imposed various remedies for violations of the ADEA, including hiring, reinstatement or promotion; compensatory damages in the form of back pay and lost wages and benefits or front pay accompanying reinstatement; and punitive damages for intentional discrimination.

So, how can you avoid age discrimination in the workplace? First, make sure you are familiar with state and federal laws. These tips can also help you make sure your company is equipped to avoid age discrimination in the workplace.

5 Tips to Avoid Age Discrimination
1. Check job ads and applications. Avoid using language relating to age on all job ads and applications. Don’t ask for any unnecessary age-related information on your application, including but not limited to age or date of birth. In one case, a job applicant was awarded $50,000 in compensatory damages when he was denied an interview at a company although seven people younger than him were interviewed and hired. The job application had asked for his date of military discharge, which alerted the company to the fact that he was over 40 years of age.

2. Review your interview process. Don’t deny interviews to applicants based on their age – or any other protected characteristic, for that matter. Make sure that your interview process focuses on the knowledge, skills and experience of each candidate. Make sure everyone involved in the hiring process knows not to probe candidates for information about their age or date of birth.

3. Have a policy in place. Having a company policy prohibiting all forms of harassment and discrimination based on any protected class, like age, race, sex, religion, and disability is important to protect your company and employees. Also remember to ensure that your policy is compliant with federal and state laws.

4. Investigate complaints immediately. It’s critical to create a formal process to serve as a guide to investigate complaints of harassment and discrimination and to investigate all complaints immediately. Employers who ignore complaints or do not respond in a timely manner make themselves more vulnerable to paying large settlements if charges are ever filed. Terminating an individual who complains of harassment without conducting a thorough investigation can expose you to retaliation claims in addition to discrimination claims.

5. Require ADEA training. Train all employees who have responsibilities that fall under the ADEA’s protections – hiring, compensation, benefits, promotions and training – to be compliant with the law. Your organization can be held liable for their actions, particularly if no effort is made to train them.

Ensuring that your workplace avoids age discrimination will allow you to recruit and retain mature workers with ease and weather the coming labor shortage.

