


Religious Discrimination and Accommodations: An Update

Presented by:
Edward F. Harold

Phone: (504) 592-3801 | Email: eharold@fisherphillips.com

Today's Topics

- Statistics
- Religious Discrimination
- Religious Harassment
- Religious Accommodations


[This Photo](#) by Unknown Author is licensed under [CC BY-NC](#)

Religions

- Approximately 4200 religions in the world
- 84% of Louisiana residents are Christian
- Non-Christian faiths (Jewish, Muslim, Buddhist, Hindu, Other) are only 2% of the population
- Unaffiliated is 14%


I

Lies, Damn Lies, and Statistics

- 2018 EEOC Charge Statistics
 - 2859 charges filed alleging some form of religious discrimination
 - 282 charges on which the EEOC found reasonable cause
 - 3.7% of all charges included a claim based on religion


[This Photo](#) by Unknown Author is licensed under [CC BY-NC-ND](#)

EEOC New Fact Sheet

- EEOC issued a fact sheet directed to young workers regarding religious discrimination
- <https://www.eeoc.gov/youth/downloads/religion.pdf>


YOUTH@WORK


TITLE VII PROHIBITS RELIGIOUS DISCRIMINATION

- It is unlawful to fail or refuse to hire, to discharge, or to otherwise discriminate with respect to compensation, terms, conditions or privileges of employment; or to limit, segregate or classify to deprive of opportunities or otherwise adversely affect status as an employee or applicant because of an individual's religion.

42 U.S.C. Section 2000e-2(a)

Fisher & Phillips LLP

ATTORNEYS AT LAW

fisherphillips.com

Solution at Work


Forms of Religious Discrimination

- Disparate Treatment
- Harassment
- Failure to Accommodate

Fisher & Phillips LLP

ATTORNEYS AT LAW

fisherphillips.com

Solution at Work

What Is A Religious Belief?


- Extremely broad definition
 - All aspects of religious observance and practice
 - Even if only held by one or a few
 - Includes non-believers
- What doesn't qualify:
 - Personal preferences
 - Social, political or economic philosophies

Fisher & Phillips LLP

ATTORNEYS AT LAW

Solutions at Work®

www.laborlawyers.com


Prohibited Employment Practices

- Recruitment, hiring and promotion
- Discipline/discharge
- Compensation & other conditions of employment
 - Example: Denial of benefit of tuition reimbursement to a employee based on her belief in Native American spirituality

Fisher & Phillips LLP


ATTORNEYS AT LAW

fisherphillips.com

Solutions at Work

Religious Accommodations Harassment

- Praying at work
- Religious Paraphernalia
- Buttons
- Crosses
- Proselytizing


Prohibited Conduct


Harassment Includes:

1) Religious coercion

- To abandon, alter or adopt religious belief as a condition of receiving job benefit or avoiding adverse action

2) Hostile work environment

- Based on religion
- Unwelcome
- Severe or pervasive
 - Offhand or isolated incidents not usually illegal but single incident involving physical threat may be

Fisher & Phillips LLP

ATTORNEYS AT LAW

fisherphillips.com

Sustaining the Work

Religious Accommodation Basics

- Must accommodate
- Sincerely held
- Religious belief
- Conflicts with work requirement
- As long as no more than a *de minimis* burden


Religious Accommodations: Clothes

- Abercrombie
- Significantly less deference to employers
- Safety trumps
- Additional non-uniform clothing


Religious Accommodations Hair

- No Beard For You
- Possible ADA/Race Issue


Religious Accommodations Tattoos


Really?


Religious Accommodations Piercings

Fisher
Phillips

The Church of Body Modification


Religious Accommodations Work Hours

- Days Off
- Shift Changes
- Fasting
- Religious Holidays


Thank You

Presented by:
Edward F. Harold
Phone: (504) 592-3801 | Email: eharold@fisherphillips.com