

OLDER WOMEN AND DISCRIMINATION AT WORK

Swapnali Ramesh Chavan

Submitted to the faculty of the University Graduate School

in partial fulfillment of the requirements

for the degree

 Master of Arts

 in the Program of Sociology

 Indiana University

December 2020

ii

Accepted by the Graduate Faculty of Indiana University, in partial

fulfillment of the requirements for the degree of Master of Arts

Master’s Thesis Committee

Kenzie L Mintus, PhD, FGSA, Chair

Carly Schall, PhD

Peter Seybold, PhD

iii

© 2020

Swapnali Ramesh Chavan

iv

DEDICATION

To my mother, brother and sister for supporting me in my academic journey.

Thank you for your love and support.

To Kenzie Latham-Mintus, my thesis chair and academic mentor who has always

supported and guided me. Your unconditional support means so much to me.

To Carrie Foote, who has always supported me. I am grateful for your support,

kindness and guidance.

To all the older women workers across the world, your contribution in the labor

force is invaluable.

v

ACKNOWLEDGEMENT

I would like to thank Kenzie Latham Mintus, Carly Schall and Peter Seybold for

serving on my thesis committee. I have benefitted tremendously from their ideas, insight,

and support while writing this thesis. I would like to acknowledge Kenzie Latham Mintus

who has served as my thesis chair, and mentor. This thesis would not have been possible

without her encouragement, support and vision.

vi

Swapnali Ramesh Chavan

OLDER WOMEN AND DISCRIMINATION AT WORK

Increasing numbers of older people are working past retirement age. However,

older women are leaving the work force earlier compared with men, despite having

longer life expectancies. Given the economic and health benefits of staying in the labor

force in later life, it is important to understand which factors may contribute to older

women exiting the labor force. With advancing ages, women may experience increasing

work discrimination due to ageism and sexism. Using data from Wave 11 (2012) the

Health and Retirement Study (HRS), I examine whether age is a predictor of work

discrimination among older women workers. I conducted multivariable linear regression

to assess whether age predicts perceived work discrimination among older women

workers, net of all covariates. Additionally, an interaction between race and age was

investigated to assess whether women of color experienced more work discrimination

with advancing ages. I observed that age was negatively associated with work

discrimination. Findings suggest that experiences with work discrimination may push

older women out the labor force prematurely. Older women may desire to escape

discriminatory work environments with less favorable conditions.

Kenzie Latham Mintus, PhD, FGSA, Chair

vii

TABLE OF CONTENTS

CHAPTER 1: INTRODUCTION ... 1

Trends in Women’s Labor Force Participation .. 1

The Intersection of Age and Gender in the Workplace ... 3

The Intersection of Race and Gender in the Workplace ... 4

Pushing Women Out: Consequences of Ageist and Sexist Workplace Practices 5

The Present Study ... 7

CHAPTER 2: RESEARCH METHODS .. 8

Sample ... 9

Measures ... 9

Analytic Strategy ... 11

CHAPTER 3: RESULTS .. 12

CHAPTER 4: DISCUSSION .. 15

CHAPTER 5: CONCLUSION ... 18

Limitations .. 20

LIST OF TABLES AND FIGURES... 22

Table 1. Sample Characteristics ... 22

Table 2. Bivariate Correlations among Focal Variables ... 23

Table 3. Comparison of Means among Focal Variables ... 24

Table 4. Linear Regression Estimates of Work Discrimination 25

Table 5. Linear Regression Estimates of Work Discrimination with Interaction

Effect ... 26

Figure 1. Mean Value for Work Discrimination by Pre-retirement and

Post-retirement Age .. 27

APPENDIX ... 28

 Appendix A .. 28

REFERENCES ... 29

CURRICULUM VITAE

1

CHAPTER 1: INTRODUCTION

The Baby Boom generation is aging, and their cohort is expected to form a major

proportion of the labor force in the next decade (Toossi, 2002). “The 55 and older age

group which constituted 13 percent of the labor force in 2000 is projected to increase to

19 percent by 2050” (Toossi, 2002, p. 15). Increasingly, older people are working past

the retirement age (Dendinger, Adams, & Jacobson, 2005). However, women are leaving

the work force earlier as compared to men (Flippen and Tienda, 2000). Relative to men,

older women may experience growing work discrimination due to ageism and sexism

(Duncan & Loretto, 2004; Gringart et al., 2005; Gringart et al., 2013), which may create

negative work environment and push older women workers out of the labor force (Radl,

2012). However, little empirical data has examined older woman’s work discrimination

experience. I aim to fill the gap in this article by studying whether age is a predictor of

work discrimination among older women workers.

Trends in Women’s Labor Force Participation

There was a major jump in the labor force participation of women in the United

States. The percentage of women participating in the labor force increased from 34

percent in 1950 to 60 percent by 2000 (Toossi, 2002). As of 2000, there were 66 million

women in the labor force compared to 18 million in 1950 (Toossi, 2002). Although men

have been the traditional income providers (e.g. breadwinner’s) for their families; women

are expected to contribute towards the family income and child care (Damaske, 2013). As

men’s salary reduced, they relied on their partner’s income (Hofferth and Goldscheider,

2016). A women’s salary is now an integral part of her family’s financial welfare

(Hofferth and Goldscheider, 2016).

2

The baby boom cohort is aging and will comprise of a large section of the older

work force in the next two decades or so (Toossi, 2002). As per the U.S Bureau of Labor

Statistics, approximately 40 percent of people who belong to the age group 55 and older

were working or looking for work opportunities in 2014 (Toosi & Torpey, 2017). The

BLS estimates that by 2024, the labor force will increase to 164 million people. This

number will constitute 41 million people who will be of age group 55 and older (Toosi &

Torpey, 2017). The BLS anticipates that participation of older women will rise in the

labor force. According to them, women of age group 62-to-64 will see their labor

participation rate reach upto 47.7 percent in 2022 (Toosi, 2013). Furthermore, the BLS

estimates that women of age group 65-to-74 years will continue increasing their labor

participation rate, to 28.3 percent in 2022 (Toosi, 2013).

A number of factors are keeping older Americans in the labor force. Many are

healthier and living longer due to increased life expectancy. Major advances in medical

science and lower fertility rates have contributed to longevity (Gringart, Helmes and

Speelman, 2005). However, older workers are often subject to negative stereotyping

which impacts how managers think about them (Posthuma & Campion, 2009).

“Workplace age stereotypes are beliefs and expectations about workers based on their

age” (Posthuma & Campion, 2009, p.160). Ageist attitudes and discrimination frequently

“push” older workers out of workplace and fulltime employment. Ageist treatment is one

of the main reasons for older workers to leave an organization (Roscigno et al.,2007).

Age discrimination can have a significant impact on an individual’s financial and mental

well-being (Wood et al., 2008). Retiring earlier can impact an individual’s finances as it

takes longer for an older adult to find a job in comparison to a younger counterpart

3

(Wood et al., 2008). Older workers decision to retire earlier is not always to enjoy their

golden years. It could be attributed to leaving a workplace which has an unfavorable

work environment. Early exit could be prompted as a way of avoiding discrimination and

being ignored (Wood et al., 2008). This may be doubly true for older women workers

who face both sexist and ageist beliefs in the workplace (Barnett, 2005).

The Intersection of Age and Gender in the Workplace

According to Roscigno and colleagues (2007), older women employees are

penalized for being old; they are typically replaced by younger women who are thought

to be more agile and have higher energy levels. Employers may believe that younger

women will have more social skills and enthusiasm to interact with numerous individuals

(Roscigno et al., 2007). Additionally, organizations may not consider older women

employees to be worthy of being associated with the company image (Roscigno et al.,

2007). This trend transcends service jobs. For example, international studies have

indicated a common theme of employers preferring younger staff (Patrickson and

Ranzijin, 2004).

Aging in Unites States is associated with decline where it is believed that mental

capacities will become weak, reflexes are slow and ambition will decrease (Barnett,

2005). As women get older, they are treated in an unfavorable manner at their workplace

in comparison to men. This treatment could be attributed to existing attitude and

structures in the labor force (Barnett, 2005). Older men are considered to be wiser and

competent in their skills as they age. However, women do not enjoy any such benefits for

being older (Barnett, 2005). In order to keep age away, men need to focus on

performance and virility while women need to focus on looking younger as the impetus is

4

on looks (Calasanti, 2008). Ageism is associated with prejudice and categorization, but

the most critical feature of ageism is the exclusion of older adults (Calasanti, 2005).

Bobbitt-Zeher’s (2011) research discusses how gender stereotyping and organizational

policies across workplace settings result in gender discrimination. When members of

multiple minority groups experience psychological distress beyond that experienced by

single minority group; it is known as double jeopardy hypothesis (Ferraro & Farmer,

1996). When older women experience work place discrimination for being old and being

a woman; it can be attributed to double jeopardy. Women often experience discrimination

on multiple levels such as gender, age and workplace stereotyping (Gander, 2014).

Because of the intersection of ageism and sexism, older women workers may experience

increased discrimination at work.

The Intersection of Race and Gender in the Workplace

Compared with older white women workers, women of color may experience

multiple jeopardy, where work discrimination is the result of sexism, ageism, and racism

(Giscombe & Mattis, 2002; Moore, 2009). To illustrate, women of color receive lesser

pay as compared to white women across the life course (Sanchez-Hucles and Davis,

2010; Berry and Bell, 2012). They also experience subtle discrimination (e.g.,

microaggression) which leads to isolation and a lack of support at their work place

(Sanchez-Hucles and Davis, 2010). Black women often face hardships at work in various

forms. They are ignored, harassed, stereotyped, and often lack mentoring or support at

work (Hall et al., 2012). During midlife, women of color are often stereotyped as being

single mothers and discriminated based on racist beliefs about their ability to balance

motherhood and work (Ortiz and Roscigno, 2009). Furthermore, Black women are often

5

assumed to be incompetent at work, and often feel as they are being excessively

scrutinized (Hall et al., 2012).

More generally, women of color report more experiences with discrimination

across all life domains including work discrimination (Ortiz and Roscigno, 2009;

Sanchez-Hucles and Davis, 2010; Remedios et al., 2016). Empirical studies have shown

that minority women experience ethnic harassment and overall harassment at their work

places (Berdahl and Moore, 2006). However, less is known about the experiences of

older women of color in the labor force. Previous research has observed that

discrimination due to race and gender is a source of chronic stress among black women at

work (Hall et al., 2012), yet we do not know how these experiences unfold with age and

whether they shape the decision to remain or exit the labor force in later life.

Pushing Women Out: Consequences of Ageist and Sexist Workplace Practices

Working for pay into old age is associated with better health and wellbeing

(Berkman, Borsch-Supan, & Avendano, 2015). A job provides a sense of purpose in an

older individual’s life. Older adults who continue to work for pay will delay their use of

savings (Berkman, Borsch-Supan, & Avendano, 2015). Individuals often form social

relationships at their work place, which is beneficial for their mental well-being (Fisher,

Ryan, & Sonnega, 2015). Yet, older women are more likely to leave the labor force

earlier than their male peers, despite having longer life expectancies (Radl, 2012;

Gonzales, Matz-Costa, & Morrow-Howell, 2015).

Being engaged in a productive manner can help older adults in maintaining their

physical and mental health (Hinterlong et al., 2007). Although we may undervalue other

6

types of work including unpaid labor (e.g., caregiving) (Shandra & Penner, 2017), paid

work is the main mechanism by which older adults stay productive and connected to

society (Berkman, Boersch-Supan, & Avendano, 2015). Aging is often associated with

mental decline and physical limitations. However, older adults are contributing to the

economy and engaging in their communities (Merriam & Kee, 2014). Remaining in the

labor force for a longer period appears to be an effective strategy for maintaining good

health and wellbeing into old age (Berkman, Boersch-Supan, & Avendano, 2015).

Given the benefits of remaining in the labor force, it is necessary to examine why

older women leave the labor force earlier compared with their male peers. Women are

responsible for domestic work and child care in most American families. This gendered

labor division impacts women’s participation at work (Blau & Kahn, 2007). Push factors

such as family care giving obligations determine women’s exit from the labor force.

Women often undertake caregiving roles. In order to fulfil these roles and take care of

their family members, women are more likely to leave the labor force in comparison to

men (Flippen and Tienda, 2000; Barnett, 2005). Women have higher levels of education

and are expected to outlive men. Although they have an advantage in terms of longevity,

they tend to live in poverty in their later years as they take up caregiving roles in

comparison to men (Gonzales, Matz-Costa, & Morrow-Howell, 2015). “According to

Weber (1978), social closure is the process by which individual and collectivities

maximize their advantage by restricting access and privilege to others. This takes place

via institutional exclusion and dominant group positioning” (Roscigno et al., 2007,

p.316). When older women workers are not included in an organization, social closure is

being practiced, and consequently their well-being is being harmed.

7

The Present Study

Older women workers are often overlooked and understudied in existing research.

Few studies have explored older women workers and their experiences in the labor force

particularly in the United States. Responding to this gap, the current study investigates

whether age predicts work discrimination experience among older women workers. This

research examines if race and age impact work discrimination experiences of older

women workers in the labor force and contribute to their exit. This research has a novel

contribution as it speaks of premature exit of older women workers from the work force.

This study has potential policy implications as keeping older women workers in the labor

force is beneficial for them and society. Due to the intersection of ageism and sexism,

older workers may face more work discrimination as they move from later midlife into

older ages. Using nationally representative data of Americans over the age of 50 years,

this research explores to what extent age shapes reported work discrimination among

older women. Based on previous research, I generated the following hypotheses:

1. There will be a positive correlation between age and reported work

discrimination.

2. Older ages will be associated with more work discrimination, net of

sociodemographic, health, and employment characteristics.

3. Race will be a predictor of work discrimination and will moderate the relationship

between age and work discrimination with older women of color reporting more

work discrimination with increasing ages.

8

CHAPTER 2: RESEARCH METHODS

The purpose of this study was to examine whether age influences work

discrimination experiences of older women workers. This study examined the impact of

age on work discrimination experiences of older women by conducting descriptive,

bivariate and multivariable analyses. I evaluated my hypothesis (i.e., age is a significant

predictor of work discrimination among older women workers) by estimating a series of

multivariable regression analyses that controlled for key sociodemographic, health, and

employment factors. To test whether race was a significant moderator, an interaction term

of race and age was included in the analysis.

Data

Data for the research comes from Wave 11 (2012) of the Health and Retirement

Study (HRS). The HRS is nationally representative of all non-institutionalized Americans

(living in the contiguous states) over the age of 50. The HRS is a longitudinal panel study

that surveys sample of more than 20,000 older adults (and their spouses) in the United

States. The HRS is supported by the National Institute on Aging (NIA U01AG009740)

and the Social Security Administration. The surveys are conducted by the Institute for

Social Research at the University of Michigan. Through its unique and in-depth

interviews, the HRS provides invaluable data that researchers can use to address

important aspects of health, economics and demographics of aging and the retirement

process.

Additionally this project, utilizes the Psychosocial and Lifestyle Questionnaire

(2006-2016). The Psychosocial and Lifestyle Questionnaire (PLQ) is a leave-behind

9

questionnaire asked of half-samples every four year. The PLQ asks detailed information

about sources of stress including information about working conditions. Work

discrimination was most recently assessed in 2012; this information was not available in

2014 and 2016. Thus, this research is restricted to the most recent wave with work

discrimination experiences. This enables an assessment of work discrimination

experiences among older women workers post-recession.

Sample

My sample consisted of all women aged 50 to 74 years who were currently

working for pay (regardless of the amount of hours) who had valid data on all variables in

2012. The analytic sample was further restricted to people who answered questions of

Psychosocial and Lifestyle Questionnaire in 2012 (n=866).

Measures

Dependent Variable: Chronic Work Discrimination:

Attributions of every day chronic job discrimination measures were taken from

HRS to measure work discrimination. Work discrimination is considered a dependent

variable in this study. This variable was measured using a scale created by averaging

responses for five work-discrimination items. Respondents were asked how unfairly they

were treated at work; items included being unfairly asked to complete tasks, watched

more closely, being humiliated, working harder, and not being taken seriously. The

response option ranged from 1= Never, 2=Less than once a year, 3= a few times a year,

4= a few times a month, 5=at least once a week, 6= Almost every day. The scale was

10

created by averaging the scores across all items (range 1-6) with higher scores reflecting

more work discrimination.

Independent Variables of Interest: Age

Age is the independent variable of interest in this study. Two different measures

of age were used: (1) a linear measure of age ranging from 50-74 and (2) a categorical

measure of age that represents pre-retirement and post-retirement ages (i.e., <65 years

and ≥65 years).

Covariates:

This analysis controlled for sociodemographic characteristics (i.e., education, race

and ethnicity, and marriage status), health factors (body mass index (BMI) and self- rated

health), and employment factors (i.e., work tenure, work stress, and work hours).

Education was measured numerically in formal years (0-17). Race and ethnicity were

measured as racial/ethnic minority (=1) or white (=0). Because the sample was relatively

small, a binary indicator of race/ethnicity was used. Marriage status was measured as

married/partnered (=1).

BMI index was used to measure obesity which was measured categorically as

obese (=1) or not obese. If the BMI score was more than 30, it was coded as 1 (for obese)

and if the BMI score was between 0 and 30, it was coded as 0 (for not obese). A measure

of self-assessed health was included in my analysis, where poor health (=1) was defined

as someone rating their health as poor or fair health (versus good or better health).

11

Additional measures captured the working conditions including amount of work

stress, work tenure, number of working hours, and type of occupation. Respondents were

asked how much they agreed with the statement “My job involves a lot of stress.” The

answer categories ranged from (1) strongly agree to (4) strong disagree. A binary

indicator was created, where “work stress” (i.e., strongly agree or agree) =1 and no stress

(=0). Work tenure was measured as number of years in primary/part-time job. Number of

hours worked were measured as number of hours worked per week. Occupation type was

measured as sales/clerical (reference), managerial/professional, and other occupation.

Analytic Strategy

Data was analyzed using SPSS software. Descriptive statistics were generated for

each measure. Next, I conducted bivariate analyses of the focal variables. Two ordinary

least squares (OLS) regression models were created to assess whether age predicts work

discrimination experiences among older women workers, net of all covariates. The main

effects model included age (years) adjusted for all other covariates, while the

interactional effects models included an interaction (racial/ethnic minority*age). The aim

of this analysis was to test whether race/ethnicity moderated the relationship between age

and work discrimination among older women.

12

CHAPTER 3: RESULTS

Table 1 presents the sample characteristics. The average age was 58 (SD = 5.24)

and 64% of the sample was currently married or partnered. The average education was 13

years (SD= 2.67). Average work discrimination score was 11 (SD=6.18) on a scale that

ranged from 5-36. The average work hours were 38 (SD=11.08) and average work tenure

was 12 years (SD= 10.29). About 38% of women were obese in the sample, while 15%

reported poor health.

Table 2 presents the bivariate correlations between the focal variables. There was

a negative significant correlation between work discrimination and age (r=-0.13, p˂0.05).

There was a positive significant correlation between work discrimination and work hours

(r=0.09, p˂0.05), while there was a negative correlation between work discrimination and

income (r=-0.09, p<0.05). Income, education, and work hours were negatively correlated

with age, whereas work tenure was positively correlated with age.

Table 3 presents the comparison of means between the focal variables. There was

a significant difference between work discrimination and retirement age (t=3.83, p˂0.05),

where post-retirement aged respondents reported less work discrimination on average

compared with pre-retirement aged respondents. Figure 1 presents the mean value for

work discrimination by pre-retirement and post-retirement age. The pre-retirement age

mean was lower than the mean of post-retirement age. There was a significant difference

between work discrimination and poor health (t=-3.57, p˂0.05). Respondents reporting

poor health had higher mean work discrimination scores relative to those reporting good

health or better.

13

Additionally, there was a significant difference between work discrimination

and those who found work to be stressful (t=-9.87, p˂0.05). Participants who found work

to be stressful had work discrimination of mean of 12.46 compared with 8.92 among

respondents who did not report work as being stressful. There was a significant difference

between age and minority (t=3.34, p˂0.05). There was a significant difference between

age and sales/clerical work (t=-6.92, p˂0.05). Participants who worked in sales/clerical

had a higher mean age score compared to those who did not work in sales/clerical.

Participants who worked in sales/clerical had a mean age of 61.48 compared with 57.84

among participants who did not work in sales/clerical.

Table 4 provides the unstandardized and standardized regression estimates for

work discrimination. Age (b= -.14; p˂0.05) was negatively associated with work

discrimination, net of all covariates. For every addition of year of age, there was a .14

decrease in amount of work discrimination reported by participants. Stressful work

(b=3.12; p˂0.05), poor health (b =1.67; p˂0.05), and obese BMI (b=0.99; p˂0.05) were

all positively associated with work discrimination. Looking at the standardized

coefficients (β), work stress exerted the strongest influence and was positively associated

with work discrimination (β=.24; p˂0.05). Age was the second most powerful predictor

of work discrimination with a standardized coefficient estimate of -0.11. Age,

sociodemographic characteristics, work environment and health factors account for

11.4% of the variance in work discrimination.

Table 5 provides the unstandardized and standardized regression estimates for

work discrimination along with an interaction analysis. This model included this

interaction term to examine whether race moderated the relationship between work

14

discrimination and age. Age interaction effect was not significantly associated with work

discrimination among older women. Race was not a predictor of work discrimination nor

a significant moderator. This suggests that the relationship between age and work

discrimination did not vary by race. These results do not provide evidence that women of

color experienced more discrimination with increasing ages. Similar to white women,

pre-retirement aged women of color were more likely to report work discrimination,

compared with post-retirement age.

15

CHAPTER 4: DISCUSSION

The main objective of this study was to examine the impact of age on work

discrimination experiences among older women workers. However, counter to my

hypothesis, age was negatively associated with work discrimination at bivariate and

multivariate levels. With increasing ages, the women in this sample reported less

perceived discrimination. I observed significant difference between work discrimination

and retirement age. I found that post-retirement aged respondents experienced less work

discrimination on average compared with pre-retirement respondents. I observed that

race/ethnicity was not a predictor of work discrimination nor a significant moderator.

These findings suggest that experiences of work discrimination are prematurely

pushing older women workers out of the labor force. The low ratings of work

discrimination among women working past retirement age provide evidence that the

work environment influences whether women continue to work after age 65. Supportive,

non-discriminatory work environments may encourage women to work past retirement

age. International research in Sweden states that ageism is a predictor for retirement plans

among older men but not women. Thus, evidence from international research reveals that

premature exit of women from the work force is not found in US alone (Thorsen et al.,

2012). The same paper attributes the early exit of women due to various factors such as

caregiving role and lower wages compared to men.

There are several push factors for women such as lack of opportunity for

promotion, discrimination or harassment at their work place (Cabrera, 2007). Women are

also being pushed out of the work force due to masculinity found in organizational

culture. The culture in such organizations is largely masculine which is identified by

16

power and competitiveness. This behavior is in sharp contrast to feminine values such as

participation and solidarity (Cabrera, 2007). A negative work environment leads to older

women leaving the work force prematurely. The consequences of these findings are that

older women are leaving the work force which leads to increased inequality. These

women are no longer part of the labor force and have reduced income. Lack of financial

resources will lead to higher rates of poverty (or near poverty) and reduced access to

health care resources.

There are many race based stereotypes for woman of color in the work place.

These stereotypes create barriers for them by hampering their career advancement and

inter personal relationships at work. When women of color are being excluded from

formal and informal networks in the work place, it can have a detrimental effect on their

careers and advancement

(Giscombe & Mattis, 2002; Hall et al., 2012). Women of color face multiple jeopardy due

to their gender and their minority status. Negative stereotypes about women of color

which exist at work places place them at a disadvantage in comparison to white women

(Giscombe & Mattis, 2002). Similar to white women, pre-retirement aged women of

color report less work discrimination. This suggests that older women workers of color

are also being pushed out. This may exacerbate existing inequalities in later life because

women of color have fewer opportunities to collect full Social Security benefits (Green,

2005).

Although not the focus of this research, there was a significant difference between

work discrimination and stressful work. I found that participants who felt work was

stressful experienced higher work discrimination in comparison to participants who did

17

not find work to be stressful. I saw that work stress exerted the strongest influence and

was positively associated with work discrimination. I interpret this finding to mean that

stress and discrimination experiences are interrelated. Prior research suggests that

discrimination is a chronic source of stress (Pearlin et al., 2005; Hall et al., 2012).

18

CHAPTER 5: CONCLUSION

The findings from this research document that age is negatively associated with

experience of work discrimination among older women (i.e., ages 50-74). My findings

suggest that older women are prematurely leaving the work force due to a negative

environment at work. This study showcases how work discrimination pushes women out

of the labor force.

We need to recognize that older women are engaged in care giving roles which

lead to their premature withdrawal from the work force. When older women employees

with caregiving responsibilities are not presented a flexible work schedule, they struggle

between their caregiving and professional roles leading to stress and premature exit from

the work force (Flynn, 2010).

There is greater need to create a positive work environment which supports older

women. People stay longer in a supportive work environment which is evident in the

findings for post-retirement age. Employees who find work to be meaningful and

engaging are likely to continue working (Smyer and Pitt-Catsouphes, 2007). Women

often leave the work force before the age of 65 when they are faced with stressful

situations at work (Soidre, 2005). Based on the literature and results of this study,

organizations looking to retain older women workers in their work force should consider

some of these goals in their future policies:

 To incorporate flexible work hours so employees can perform their social and

professional roles with equal ease.

 To create a supportive and positive organizational environment which will lead to

higher level of job satisfaction and delay premature employee exit.

19

 To develop an organizational climate which will allow employees the freedom to

enter and exit the organization as per their care giving roles.

 To treat all employees irrespective of their color and ethnicity, equally so they

have access to the same opportunities, social network and mentorship program.

 To train supervisors, managers and leaders in managing a diverse work force with

greater efficacy.

Research states that when organizations have more age friendly policies, older

employees are encouraged towards working longer (Flynn, 2010). If we want older

women to be a part of the labor force, then we need to create policies which will demand

a supportive work environment for older women. Such policies will create a positive

work environment and allow women to work past their retirement age. Phillipson and

Smith (2005) have discussed improving support for older women in the work place and

providing flexible employment to extend their working life.

Organizations need to create greater flexibility so older women can exit and re-

enter the labor force without being penalized for leaving. Premature exit from the labor

force has several negative implications. It is not easy for older workers above the age of

50 years to join the labor force once they exit it prematurely (Vickerstaff, 2010). On an

individual level, it leads to reduced income and affects older women’s socioeconomic

status (Gough, 2001). Women’s careers are often interrupted due to their family

responsibilities and care giving roles. These interruptions create pathways for women to

have lower lifetime earnings in comparison to men. Reduced income also leads to a lower

standard of living in comparison to men. Women have a higher life expectancy in

comparison to men, so they are likely to spend their older age in poverty (Gough, 2001).

20

Increased life expectancy and reduced earnings creates increased inequality and low self-

identity among older women.

With an increase in ageing population, working past the retirement age, could be

mandatory in order to fund pension and welfare in the near future (Vickerstaff, 2010). We

need to take measures to ensure that older women will remain in the labor market.

Organizations need to draft policies to include older women in their labor force. We must

also consider care giving role to be an economic activity as that will ensure that women

do not miss out on their pension requirements when they opt out of the labor force.

Women of color are a growing proportion of the labor force in United States. We

must ensure that they are treated fairly and have equal opportunities to participate in the

labor force (Cocchiara et al., 2006). We need to ensure that social network inclusion is

practiced at work place. When women and minorities are segregated, they do not have

access to information which can help them in their career advancement (McDonald, Lin,

and Ao, 2009). Organizations need to understand that inclusion and not segregation is

key to having a diverse work force.

Limitations

This research draws from a nationally representative longitudinal data set of older

adults. In spite of the strengths of this study, there are several limitations. Despite the

size of the HRS dataset, the number of currently working older women workers in the

analytic sample was small. Because the survey begins with women aged 50 or over, this

study is missing information on older women workers who have already left the labor

force. Women exit the labor force earlier than men; therefore, these women who would

21

have retired earlier are missing from this study. Although this is an important limitation,

this research still provides evidence about older women workers experience.

22

 LIST OF TABLES AND FIGURES

Table 1. Sample Characteristics

Sociodemographic

characteristics
Mean/proportion SD Range Sample (n)

Age 58.23 5.24 50-74 972

Married 0.64 0.48 0-1 972

Race/ethnicity

Minority 0.37 0.48 0-1 970

Socioeconomic

status

Education (years) 13.5 2.67 0-17 967

Income 97844.49 118394.09 0-1358260 916

Health factors

Obese BMI 0.38 0.49 0-1 972

Poor health 0.15 0.35 0-1 971

Work environment

Work discrimination 11.18 6.18 5-36 958

Work hours 38.35 11.08 2-100 961

Work Tenure 12.72 10.29 0-48 959

Work stress 0.64 0.48 0-1 966

23

Table 2. Bivariate Correlations among Focal Variables

 Work

 Discrimination

Age

(years)
Income

Education

(years)

Work

Tenure

(years)

Work

Hours

Work

Discrimination
-- -.13* -.09* -.01 .04 .09*

Age (years) -- -- -.07* -.07* .06* -.07*

 *p<0.05

24

Table 3. Comparison of Means among Focal Variables

 Retirement Age Poor Health

 Yes No t Yes No t

Work

Discrimination
9.38 11.42 3.83* 13.22 10.84 -3.57*

Age (years) -- -- -- 58.20 58.24 0.08

 Work Stressful Sales/Clerical Work

 Yes No t Yes No t

Work

Discrimination
12.46 8.92 9.87* 9.88 11.33 2.65

Age (years) 58.15 58.39 0.70 61.48 57.84 -6.92*

*p<0.05

25

Table 4. Linear Regression Estimates of Work Discrimination

Variable

Unstandardized

Coefficients

Standardized

Coefficients

t p B SE Beta

(Constant) 16.85 3.30 5.10 .00

Sociodemographic

Characteristics

 Age -.14 .04 -.11 -3.20 .00

 Number of children -.03 .13 -.01 -.25 .81

 Married -.83 .47 -.06 -1.77 .08

 Racial/ethnic minority -.20 .45 -.02 -.44 .66

 Socioeconomic status

 Education years -.06 .089 -.02 -.63 .53

 Income -3.00 .00 -.07 -1.61 .11

 Number of

 household
-.24 .16 -.05 -1.46 .14

Work environment

 Work hours .02 .01 .04 1.18 .24

 Work tenure .02 .02 .03 1.01 .31

 Work stressful 3.12 .43 .24 7.11 .00

 Occupation:

 Managers
-.08 .89 -.00 -.09 .93

 Occupation: Other 1.08 .68 .07 1.57 .12

Health factors

 Poor health 1.67 .61 .09 2.75 .01

 Obese BMI .99 .42 .08 2.4 .02

26

Table 5. Linear Regression Estimates of Work Discrimination with Interaction Effect

Unstandardized

Coefficients

Standardize

d

Coefficients t p

 Variable B SE Beta

(Constant) 15.75 3.67 4.30 0.00

Sociodemographic

Characteristics

 Age -0.12 0.05 -0.10 -2.35 0.02

 Number of children -0.03 0.13 -0.01 -0.27 0.79

 Married -0.83 0.47 -0.07 -1.77 0.08

 Racial/ethnic minority 3.18 4.91 0.25 0.65 0.52

 Socioeconomic status

 Education years -0.05 0.09 -0.02 -0.61 0.54

 Income -2.97 0.00 -0.06 -1.59 0.11

 Number of household -0.24 0.16 -0.05 -1.47 0.14

Work environment

 Work hours 0.02 0.02 0.04 1.21 0.23

 Work tenure 0.02 0.02 0.04 1.03 0.30

 Work stressful 3.09 0.44 0.24 7.07 0.00

 Occupation: Managers -0.10 0.89 -0.01 -0.12 0.91

 Occupation: Others 1.09 0.69 0.07 1.59 0.11

Health Factors

 Poor health 1.67 0.61 0.09 2.75 0.01

 Obese BMI 0.98 0.42 0.08 2.34 0.02

Interaction

 INTRA -0.06 0.08 -0.26 -0.69 0.49

27

Figure 1. Mean Value for Work Discrimination by Pre-retirement and Post-retirement Age

28

APPENDIX

Appendix A

Chronic Work Discrimination

These items are to assess chronic work discrimination experienced at work.

Source: Williams, D. R., Yu, Y., Jackson, J. S., & Anderson, N. B. (1997). Racial

differences in physical and mental health: socio-economic status, stress and

discrimination. Journal of Health Psychology, 2, 335-351.

1.) How often are you UNFAIRLY given the tasks at work that no one else wants to

do?

2.) How often are you watched more closely than others?

3.) How often do you feel that you have to work twice as hard as others at work?

4.) How often do you feel that you are ignored or not taken seriously by your boss?

5.) How often have you been unfairly humiliated in front of others at work?

29

REFERENCES

Barnett, R. C. (2005). Ageism and sexism in the workplace. Generations, 29(3), 25-30.

Berdahl, J. L., & Moore, C. (2006). Workplace harassment: double jeopardy for minority

women. Journal of Applied Psychology, 91(2), 426.

Berkman, L. F., Boersch-Supan, A., & Avendano, M. (2015). Labor-force participation,

policies & practices in an aging America: Adaptation essential for a healthy &

resilient population. Daedalus, 144(2), 41-54.

Berry, D., & Bell, M. P. (2012). Inequality in organizations: stereotyping, discrimination,

and labor law exclusions. Equality, Diversity and Inclusion: An International

Journal, 31(3), 236-248.

Blau, F. D., & Kahn, L. M. (2007). The gender pay gap: Have women gone as far as they

can?. Academy of Management Perspectives, 21(1), 7-23.

Bobbitt-Zeher, D. (2011). Gender discrimination at work: Connecting gender stereotypes,

institutional policies, and gender composition of workplace. Gender & Society,

25(6), 764-786.

Bound, J., Schoenbaum, M., & Waidmann, T. (1995). Race and education differences in

disability status and labor force attachment (No. w5159). National Bureau of

Economic Research.

Cabrera, E. F. (2007). Opting out and opting in: understanding the complexities of

women's career transitions. Career Development International, 12(3), 218-237.

30

Calasanti, T. (2005). Ageism, gravity, and gender: Experiences of aging bodies.

Generations, 29(3), 8-12.

Calasanti, T. (2008). A feminist confronts ageism. Journal of Aging Studies, 22(2), 152-

157.

Cocchiara, F., Bell, M. P., & Perkins Berry, D. (2006). Latinas and black women: Key

factors for a growing proportion of the US workforce. Equal Opportunities

International, 25(4), 272-284.

Damaske, S. (2013). Work, family, and accounts of mothers’ lives using discourse to

navigate intensive mothering ideals. Sociology Compass, 7(6), 436-444.

Dendinger, V. M., Adams, G. A., & Jacobson, J. D. (2005). Reasons for working and

their relationship to retirement attitudes, job satisfaction and occupational self-

efficacy of bridge employees. The International Journal of Aging and Human

Development, 61(1), 21-35.

Duncan, C., & Loretto, W. (2004). Never the right age? Gender and age‐based

discrimination in employment. Gender, Work & Organization, 11(1), 95-115.

Ferraro, K. F., & Farmer, M. M. (1996). Double jeopardy, aging as leveler, or persistent

health inequality? A longitudinal analysis of white and black Americans. The

Journals of Gerontology Series B: Psychological Sciences and Social Sciences,

51(6), S319-S328.

31

Fisher, G. G., Ryan, L. H., & Sonnega, A. (2015). Prolonged working years:

Consequences and directions for interventions. In Sustainable Working Lives

(pp. 269-288). Springer, Dordrecht.

Flippen, C., & Tienda, M. (2000). Pathways to retirement: Patterns of labor force

participation and labor market exit among the pre-retirement population by race,

Hispanic origin, and sex. Journals of Gerontology series b, 55(1), S14-S27.

Flynn, M. (2010). Who would delay retirement? Typologies of older workers. Personnel

review, 39(3), 308-324.

Gander, M. (2014). The intersection of gender and age: an exploration. Perspectives:

Policy and Practice in Higher Education, 18(1), 9-13.

Giscombe, K., & Mattis, M. C. (2002). Leveling the playing field for women of color in

corporate management: Is the business case enough?. Journal of Business Ethics,

37(1), 103-119.

Gonzales, E., Matz-Costa, C., & Morrow-Howell, N. (2015). Increasing opportunities for

the productive engagement of older adults: A response to population aging. The

Gerontologist, 55(2), 252-261.

Gough, O. (2001). The impact of the gender pay gap on post-retirement earnings. Critical

Social Policy, 21(3), 311-334.

Green, C. A. (2005). Race, ethnicity, and Social Security retirement age in the US.

Feminist Economics, 11(2), 117-143.

32

Gringart, E., Helmes, E., & Speelman, C. P. (2005). Exploring attitudes toward older

workers among Australian employers: An empirical study. Journal of aging &

social policy, 17(3), 85-103.

Gringart, E., Helmes, E., & Speelman, C. (2013). Development of a measure of

stereotypical attitudes towards older workers. Australian Psychologist, 48(2),

110-118.

Hall, J. C., Everett, J. E., & Hamilton-Mason, J. (2012). Black women talk about

workplace stress and how they cope. Journal of Black Studies, 43(2), 207-226.

Health and Retirement Study (HRS), public use dataset. 2016. Produced and distributed

by the University of Michigan with funding from the National Institute on Aging

(grant number NIA U01AG009740). Ann Arbor, MI."US Bureau of labor

statistics."

Hinterlong, J. E., Morrow-Howell, N., & Rozario, P. A. (2007). Productive engagement

and late life physical and mental health: Findings from a nationally

representative panel study. Research on Aging, 29(4), 348-370.

Hofferth, S., & Goldscheider, F. (2016). Family heterogeneity over the life course. In

Handbook of the life course (pp. 161-178). Springer, Cham.

Kail, B. L. (2011). Coverage or costs: The role of health insurance in labor market

reentry among early retirees. Journals of Gerontology Series B: Psychological

Sciences and Social Sciences, 67(1), 113-120.

33

McDonald, S., Lin, N., & Ao, D. (2009). Networks of opportunity: Gender, race, and job

leads. Social Problems, 56(3), 385-402.

Merriam, S. B., & Kee, Y. (2014). Promoting community wellbeing: The case for

lifelong learning for older adults. Adult Education Quarterly, 64(2), 128-144.

Moore, S. (2009). ‘No matter what I did I would still end up in the same position’ age as

a factor defining older women’s experience of labour market participation. Work,

employment and society, 23(4), 655-671.

Ortiz, S. Y., & Roscigno, V. J. (2009). Discrimination, women, and work: Processes and

variations by race and class. The Sociological Quarterly, 50(2), 336-359.

Patrickson, M., & Ranzijn, R. (2004). Bounded choices in work and retirement

 in Australia. Employee Relations, 26(4), 422-432.

Pearlin, L. I., Schieman, S., Fazio, E. M., & Meersman, S. C. (2005). Stress, health, and

the life course: Some conceptual perspectives. Journal of health and Social

Behavior, 46(2), 205-219.

Phillipson, C., & Smith, A. (2005). Extending working life: A review of the research

literature (Vol. 299). CDS.

Posthuma, R. A., & Campion, M. A. (2009). Age stereotypes in the workplace: Common

stereotypes, moderators, and future research directions. Journal of management,

35(1), 158-188.

34

Radl, J. (2012). Labour market exit and social stratification in Western Europe: The

effects of social class and gender on the timing of retirement. European

Sociological Review, 29(3), 654-668.

Remedios, J. D., Snyder, S. H., & Lizza, C. A. (2016). Perceptions of women of color

who claim compound discrimination: Interpersonal judgments and perceived

credibility. Group Processes & Intergroup Relations, 19(6), 769-783.

Roscigno, V. J., Mong, S., Byron, R., & Tester, G. (2007). Age discrimination, social

 closure and employment. Social Forces, 86(1), 313-334.

Sanchez-Hucles, J. V., & Davis, D. D. (2010). Women and women of color in leadership:

Complexity, identity, and intersectionality. American Psychologist, 65(3), 171.

Shandra, C. L., & Penner, A. (2017). Benefactors and Beneficiaries? Disability and Care

to Others. Journal of Marriage and Family, 79(4), 1160-1185.

Smyer, M., & Pitt-Catsouphes, M. (2007). The meanings of work for older workers.

Generations, 31(1), 23-30.

Soidre, T. (2005). Retirement-age preferences of women and men aged 55–64 years in

Sweden. Ageing & Society, 25(6), 943-963.

Thorsen, S., Rugulies, R., Løngaard, K., Borg, V., Thielen, K., & Bjorner, J. B. (2012).

The association between psychosocial work environment, attitudes towards older

workers (ageism) and planned retirement. International archives of occupational

and environmental health, 85(4), 437-445.

35

Toossi, Mitra. (2002)"A century of change: The US labor force, 1950-2050." Monthly

Lab. Rev. 125 : 15.

Toossi, M. (2013). Labor force projections to 2022: The labor force participation rate

continues to fall. Monthly Lab. Rev., 136, 1.

Toossi, M., & Torpey, E. (2017). Older workers: Labor force trends and career options.

Bureau of Labor Statistics.

Vickerstaff, S. (2010). Older workers: the ‘unavoidable obligation’of extending our

working lives?. Sociology Compass, 4(10), 869-879.

Wood, G., Wilkinson, A., & Harcourt, M. (2008). Age discrimination and working life:

Perspectives and contestations–a review of the contemporary literature.

CURRICULUM VITAE

SWAPNALI RAMESH CHAVAN

EDUCATION

Masters in Arts in Sociology December 2020

Indiana University Degree Earned at IUPUI

Thesis: “Older Women and Discrimination at Work”

PUBLICATIONS

 Latham-Mintus, Kenzie & Swapnali Chavan. “Neighbourhood Coherence.” contributed

a chapter in Encyclopedia of Gerontology and Population Aging.

 Latham-Mintus, Kenzie, Ashley Vowels, & Swapnali Chavan. “Neighborhood Disorder

and Preventative Healthcare Utilization: Do Social Ties Buffer Adverse Neighborhood

Conditions. (Journal of Health and Aging)

UNDER REVIEW

 Chavan, Swapnali. “Are older women being pushed out of the work force” (Under

Review)

MANUSCRIPTS IN PREPARATION

 Latham-Mintus, Kenzie, Swapnali Chavan, Williams Monica & Nicole Brown.

“Childhood Trauma and Social Relationship Quality in Later Life.”

CONFERENCE PRESENTATIONS

 Swapnali Chavan “Older Women and Discrimination at Work.” Preparing Future

Faculty and Professionals (PFFP) Pathways Conference, IUPUI, IN, November 21, 2019

 Swapnali Chavan “Older Women and Discrimination at Work.” Indiana University

Research Day, IUPUI, IN, April 12, 2019

 Swapnali Chavan “Older Women and Discrimination at Work.” Annual Midwest

Medical Humanities Conference, IUPUI, IN March 23, 2019

 Latham-Mintus, Kenzie, Swapnali Chavan, & Nicole Brown “Childhood Trauma and

Social Relationship Quality in Later Life.” The Gerontological Society of America,

Boston, MA November 15, 2018.

 AWARDS AND HONOURS

Donchin and Byrne Women’s Studies Student Fund 2020

(Liberal Arts), IUPUI

David C. Bell Theory Fellowship in Sociology 2019

IUPUI, Department of Sociology

3MP Winner; Three Minute Thesis 2019

Preparing Future Faculty and Professionals (PFFP) Pathways Conference

IUPUI

Alpha Kappa Delta Honor Society 2017

RESEARCH EXPERIENCE

Research Assistant August 2017 - December 2019

Indiana University- Purdue University Indianapolis

Dr. Kenzie Latham-Mintus

TEACHING EXPERIENCE

Teaching Assistant August 2017 - December 2017

Indiana University – Purdue University Indianapolis

Dr. Robert White

PROFESSIONAL MEMBERSHIPS

 Midwest Sociological Society

 Sociologists for Women in Society

