
With the law on your side, great things are possible.
11 Dupont Circle ■ Suite 800 ■ Washington, DC 20036 ■ 202.588.5180 ■ 202.588.5185 Fax ■ www.nwlc.org

CLOSING THE “FACTOR OTHER THAN SEX” LOOPHOLE

IN THE EQUAL PAY ACT

Under the Equal Pay Act, the law that makes it illegal for employers to pay unequal
wages to men and women who perform substantially equal work, an individual subject to wage
discrimination must establish that “(1) the employer pays different wages to employees of the
opposite sex; (2) the employees perform equal work on jobs requiring equal skill, effort and
responsibility; and (3) the jobs are performed under similar working conditions.”1 Even if the
individual makes each of these showings, the defendant employer may avoid liability by proving
that the wage disparity is justified by one of four affirmative defenses—that is, that the employer
has set the challenged wages pursuant to “(1) a seniority system; (2) a merit system; (3) a system
which measures earnings by quantity or quality of production; or (4) a differential based on any
other factor other than sex.”2

Congress intended the Equal Pay Act to serve a sweeping remedial purpose. As the
Supreme Court has recognized, the Act was designed:

to remedy what was perceived to be a serious and endemic problem of employment
discrimination in private industry – the fact that the wage structure of “many
segments of American industry has been based on an ancient but outmoded belief
that a man, because of his role in society, should be paid more than a woman even
though his duties are the same.”3

Despite the Equal Pay Act’s broad language and purpose, courts have narrowed and
constrained the law in ways that undermine its fundamental goals. In particular, some courts
have interpreted the “factor other than sex” defense to permit employers to pay discriminatory
wages for a limitless number of reasons. The Paycheck Fairness Act would close this loophole
by ensuring that employers relying on the “factor other than sex” defense may not pay men and
women doing substantially equal work different wages unless the wage differential is justified by
a job-related reason, such as education, training or experience, and consistent with business
needs. The Act, which is pending in the 112th Congress, has twice passed the U.S. House of
Representatives and fell just two votes short of a Senate vote on its merits in the last Congress.

Courts Have Created a Loophole in the “Factor Other Than Sex” Defense

Before an employer need even offer an affirmative defense in an Equal Pay Act case, a
plaintiff must make a prima facie showing of wage discrimination. The plaintiff’s burden is
substantial, as she must identify a comparable male employee who makes more money for
performing equal work, requiring equal skill, effort, and responsibility under similar working
conditions.4 If a plaintiff fails to make this showing, the case ends, and the employer need not
offer any defense at all.5

If a plaintiff presents a prima facie case of wage discrimination, the Equal Pay Act
provides four affirmative defenses under which an employer may justify a wage disparity between
substantially equal jobs. As one commentator has noted, the first three of these defenses—that a

NATIONAL WOMEN’S LAW CENTER, APRIL 2011, Page 2

pay disparity is based on a seniority system, a merit system, or a system that bases wages on the
quantity or quality of production—are relatively straightforward ones applied with reasonable
consistency by the courts.6 The Paycheck Fairness Act would not change these defenses.

The fourth defense—the “factor other than sex” defense—has been more problematic and
courts have, despite Supreme Court interpretations to the contrary, applied it in ways that
undermine protections against pay discrimination. The Paycheck Fairness Act is designed to
address these misinterpretations.

In Corning Glass Works v. Brennan, the Supreme Court rejected the argument that
“market forces”—that is, the value assigned by the market to men’s and women’s work, or the
greater bargaining power that men have historically commanded—can constitute a “factor other
than sex,” since sex is precisely the factor upon which those forces have been based.7 In that case,
Corning Glass Works created a nightshift inspector position at a time when New York and
Pennsylvania prohibited female employees from working at night. Many men viewed the
inspector position, which had historically been a day position composed of only women, as
inferior “women’s work.” So, to recruit male employees to these inspector positions, Corning
Glass Works paid male employees more than the dayshift female employees. Corning Glass
Works argued that male employees would not perform inspection work unless they received more
money than the daytime female inspectors, in other words, that the pay differential was not based
on sex but on the company’s need to accommodate the male nightshift workers. The Court
rejected this reasoning, recognizing that the company’s decision to pay women less for the same
work men performed “took advantage” of the market and was illegal under the Equal Pay Act.

Despite this unequivocal holding, employers have continued to argue, and courts have
continued to accept, a “market forces” theory to justify pay differentials.8 Moreover, some courts
have accepted rationales as a “factor other than sex” that seriously undermine the principles of the
Equal Pay Act.

First, some courts have, for example, authorized employers to pay male employees more
than similarly situated female employees based on the higher prior salaries enjoyed by those male
workers without analyzing whether the prior salary itself was inflated because of sex
discrimination. Others have abandoned any effort to determine whether the purported “factor
other than sex” on which an employer relies is in any way related to the qualifications, skills, or
experience needed to perform the job. For example:

 In a 2008 case, a New York federal district court dismissed the plaintiff’s Equal Pay
Act claim, holding that “salary matching is permitted under the Equal Pay Act”
because “it allows an employer to reward prior experience and to lure talented people
from other settings.”9 The district court came to this conclusion despite the fact that
the men and women had similar experience and qualifications for the position.

 Similarly, another district court stated that “[o]ffering a higher starting salary in order
to induce a candidate to accept the employer’s offer over competing offers has been
recognized as a valid factor other than sex justifying a wage disparity.”10 Indeed, that
court stated that “[i]t is widely recognized that an employer may continue to pay a
transferred or reassigned employee his or her previous higher wage without violating
the [Equal Pay Act], even though the current work may not justify the higher wage.”11

NATIONAL WOMEN’S LAW CENTER, APRIL 2011, Page 3

 In a 2007 case, a federal district court accepted the argument that higher pay for the
male comparator was necessary to “lure him away from his prior employer.”12 The
court emphasized that “[s]alary matching and experience-based compensation are
reasonable, gender-neutral business tactics, and therefore qualify as ‘a factor other than
sex.’”13

A more demanding showing is appropriate for the “factor other than sex” defense, since
the defense is less defined than those based on seniority, merit, or quality or quantity of an
employee’s production. Moreover, the “factor other than sex” defense must be interpreted
consistent with the Equal Pay Act’s goal of rooting out pay discrimination. Yet this is precisely
what the cases discussed above fail to do. For example, the cases do not recognize that the prior
salary earned by a male comparator may itself be the product of sex discrimination or may simply
reflect the residual effects of the traditionally enhanced value attached to work performed by men.
This is particularly true, as in one of the cases described above, when the employer matches the
salary of a highly paid man without regard for whether his experience, skills, and talents are any
different from those of a lower paid woman or whether more experience or better credentials are
necessary for the position.

Second, although some courts have correctly required an employer to identify a legitimate
business reason when asserting the “factor other than sex” defense,14 other courts have applied a
blinkered approach to evaluating the legitimacy of an employer’s claim that a man’s greater
experience or education justifies a higher salary. These latter courts have read the “factor other
than sex” defense to mean literally any factor—legitimate or not—other than sex.15 For example,
the Seventh Circuit has presumed that a “factor other than sex” need not “be related to the
requirements of a particular position in question, [n]or . . . be a ‘business-related reason[].’”16

 One court, for example, accepted the male comparators’ purportedly superior
qualifications as a “factor other than sex” justifying higher salaries without any
examination of whether those qualifications were in fact necessary for the job. 17

 At least two circuits have accepted the argument that any “factor other than sex”
should be interpreted literally and that employers need not show that such a factor is
in any way related to a legitimate business purpose.18

The Paycheck Fairness Act Addresses the Judicially Created Loophole

The Paycheck Fairness Act would address this judicially created loophole in the “factor
other than sex” defense. Like Title VII, the Paycheck Fairness Act will direct courts to scrutinize
seemingly neutral pay practices to determine whether they actually serve a legitimate business
purpose and whether there are comparable alternatives that will not result in gender-based pay
disparities.19

 First, the Act requires that the “factor other than sex” defense be based on a bona fide
factor, such as education, training or experience, that is not based upon or derived
from a sex-based differential.

 Second, the “factor other than sex” must be job-related to the position in question.

 Third, the “factor other than sex” must be consistent with business necessity.

NATIONAL WOMEN’S LAW CENTER, APRIL 2011, Page 4

 In addition, the defense will not apply if the employee can demonstrate that an
alternative employment practice exists that would serve the same business purpose
without producing a pay differential and the employer has refused to adopt the
alternative.

Requiring employers to justify any decision not to pay workers equal wages for doing
substantially equal work is reasonable in light of the Equal Pay Act’s goal to uncover
discrimination and the unspecific nature of the “factor other than sex” defense. Moreover, the
Paycheck Fairness Act does not alter the safeguards embedded in the Equal Pay Act that ensure
that employers have appropriate discretion in setting compensation in nondiscriminatory ways.
For example:

 The Paycheck Fairness Act, like the Equal Pay Act, still requires employees to meet
an exceptionally high burden before an employer need even offer an affirmative
defense. An Equal Pay Act plaintiff must identify a comparable male employee who
makes more money for performing equal work, requiring equal skill, effort, and
responsibility under similar working conditions.

 The Paycheck Fairness Act does not alter the other three of the four affirmative
defenses available to employers. Thus, employers may still pay different wages to
male and female employees performing equal work if the pay decision is based on
merit, seniority, or quantity or quality of production.

 The Paycheck Fairness Act allows employers to raise the business necessity defense,
which is a concept imported from Title VII and familiar to employers and courts.

* * *

Some courts have interpreted the “factor other than sex” defense under the Equal Pay Act
to require only that an employer articulate some ostensibly nondiscriminatory basis for its
decision-making, even if the employer’s rationale is ultimately a proxy for sex-based pay
disparities. As one court has noted, requiring that the “factor other than sex” defense rely upon a
legitimate business reason prevents employers “from relying on a compensation differential that is
merely a pretext for sex discrimination—e.g., determining salaries on the basis of an employee’s
height or weight, when those factors have no relevance to the job at issue.”20 Although height or
weight restrictions are particularly extreme examples, it is critical that courts sufficiently
scrutinize the “factor other than sex” defense based on the full range of employer-proffered
rationales to prevent unchecked pay discrimination. The Paycheck Fairness Act will provide a
means to assess whether employers are setting wages based on an employee’s sex or, in contrast,
legitimate rationales tethered to business needs and the particular job in question.

1 Corning Glass Works v. Brennan, 417 U.S. 188, 195 (1974).
2 29 U.S.C. § 206(d)(1) (2006).
3 Corning Glass Works, 417 U.S. at 195.
4 29 U.S.C. § 206(d)(1).
5 See, e.g., Miranda v. B. & B. Cash Grocery Store, Inc., 975 F.2d 1518, 1526 (11th Cir. 1992).
6 Peter Avery, Note, The Diluted Equal Pay Act: How Was It Broken? How Can It Be Fixed?, 56 RUTGERS L. REV.
849, 868 (2004).
7 417 U.S. at 205; see also Siler-Khodr v. Univ. of Tex. Health Sci. Ctr. San Antonio, 261 F.3d 542, 549 (5th Cir.
2001) (noting that “[t]his court has previously stated that the University’s market forces argument is not tenable and

NATIONAL WOMEN’S LAW CENTER, APRIL 2011, Page 5

simply perpetuates the discrimination that Congress wanted to alleviate when it enacted the [Equal Pay Act]”
(citations omitted)).
8 See, e.g., Merillat v. Metal Spinners, Inc., 470 F.3d 685, 697, 697 n.6 (7th Cir. 2006) (noting that the Seventh Circuit
had “held that an employer may take into account market forces when determining the salary of an employee,”
although cautioning in a footnote against employers taking advantage of market forces to justify discrimination).
9 Sparrock v. NYP Holdings, Inc., No. 06 Civ. 1776, 2008 WL 744733, at *16 (S.D.N.Y. Mar. 4, 2008).
10 Glunt v. GES Exposition Servs., Inc., 123 F. Supp. 2d 847, 859 (D. Md. 2000) (citing Mazzella v. RCA Global
Commc’ns, Inc., 814 F.2d 653 (2d Cir. 1987) and Walter v. KFGO Radio, 518 F. Supp. 1309 (D.N.D. 1981)).
11 Glunt, 123 F. Supp. 2d at 859 (emphasis added). But see Lenihan v. Boeing Co., 994 F. Supp. 776, 798 (S.D. Tex.
1998) (“[P]rior salary, standing alone, cannot justify a disparity in pay[.]”); U.S. Equal Employment Opportunity
Commission, Compliance Manual, Section 10: Compensation Discrimination (2000), at 10-IV(F)(2)(g), available at
http://www.eeoc.gov/policy/docs/compensation.html#10-IV%20COMPENSATION%20DISCRIMINATION.
12 Drury v. Waterfront Media, Inc., No. 05 Civ. 10646, 2007 U.S. Dist. LEXIS 18435, at *13 (S.D.N.Y. Mar. 8,
2007).
13 Id.
14 See, e.g., Belfi v. Prendergast, 191 F.3d 129, 136 (2d Cir. 1999) (noting that an employer seeking to rely on the
“factor other than sex defense [] . . . must . . . demonstrate that it had a legitimate business reason for implementing
the gender-neutral factor that brought about the wage differential”); Beck-Wilson v. Principi, 441 F.3d 353, 365 (6th
Cir. 2006) (“[T]he Equal Pay Act’s exception that a factor other than sex can be an affirmative defense ‘does not
include literally any other factor, but a factor that, at a minimum, was adopted for a legitimate business reason.’”
(quoting EEOC v. J.C. Penney Co., 843 F.2d 249, 253 (6th Cir. 1988))).
15 See, e.g., Fallon v. Illinois, 882 F.2d 1206, 1211 (7th Cir. 1989) (describing how the “factor other than sex” defense
“embraces an almost limitless number of factors, so long as they do not involve sex”).
16 Id. (quoting Covington v. S. Ill. Univ., 816 F.2d 317, 321-22 (7th Cir. 1987)); see also Markel v. Bd. of Regents, 276
F.3d 906, 913 (7th Cir. 2002).
17 Boriss v. Addison Farmers Ins. Co., No. 91 C 3144, 1993 WL 284331 (N.D. Ill. July 26, 1993).
18 See Wernsing v. Dep’t of Human Servs., 427 F.3d 466, 470 (7th Cir. 2005) (“The disagreement between this circuit
(plus the eighth) and those that required an ‘acceptable business reason’ is established, and we are not even slightly
tempted to change sides.”).
19 Under the comparable Title VII “business necessity” standard, an employer must demonstrate that a practice is job
related for the position in question and consistent with business necessity. The final question in the business necessity
analysis is whether the employer rejected an alternative employment practice that would satisfy its legitimate business
interest without resulting in a disparate impact. This standard is familiar to employers and courts, as it has been
judicially applied since the Supreme Court’s decision in Griggs v. Duke Power Co., 401 U.S. 424 (1971), and was
expressly codified by the Civil Rights Act of 1991. See 42 U.S.C. § 2000e-2 (2006).
20 Engelmann v. Nat’l Broad. Co., Inc., No. 94 Civ. 5616, 1996 U.S. Dist. LEXIS 1865, at *20 (S.D.N.Y. Feb. 22,
1996).

