

Unconscious Bias in Business and Litigation

Identifying it, Understanding it, Eliminating it

Who Am I? | Why is an insurance coverage lawyer talking about unconscious bias?

**Insurance
Coverage
Lawyer**

**Insurance
Claims
Professional**

**Studied for
Master of
Science in
Forensic
Psychology**

Identifying Unconscious Bias | What Is It?

Identifying Unconscious Bias | Perception

Your **unconscious biases**

acts like an optical illusion

- Optical illusions are tools to help you see that your **perception** of something influences your opinion on that something
- **Perception** should always be questioned to avoid biased opinions and decisions being made

Identifying Unconscious Bias | People

Identifying Unconscious Bias | People

RACE: Research Study #1

“Are **Emily** and **Greg** more employable than **Lakisha** and **Jamal**?”

- These names were calculated from birth certificates from 1974-1979; the data compares names with the highest ratio of frequency in one racial group to frequency in another
- 500 identical fictitious resumes were sent to 1,300 employers across Boston and Chicago
- **Results:** Individuals with the “white-sounding names” were 50% more likely to receive a call back for an interview
- The amount of discrimination was uniform across occupations and industries
- A “white-sounding” name is considered equivalent to about eight more years of experience

Identifying Unconscious Bias | People

GENDER: Research Study #2

“In STEM fields, many employers hire John over Jennifer.”

- Researchers at Yale University asked more than 100 science faculty members across the country to evaluate one of two student resumes for the position of lab manager
- The resumes were identical except one was “John” one was “Jennifer”
- **Results:** “John” was perceived more competent and more likely to be selected
- Both female and male science faculty members offered “John” a higher starting salary and were more willing to offer him mentoring opportunities

Identifying Unconscious Bias | People

Definition of Unconscious Bias: Stereotypes and automatic judgments we form have about something (in this context, a group of people) outside of our conscious awareness

Unconscious Bias v. Conscious Bias

Facts

- **Unconscious bias** is far more prevalent than **conscious bias**
 - Increased in times when we are multi-tasking, working under time pressure or during times of stress
- **Conscious bias** is rooted in logical and rational thoughts and actions
- **Unconscious bias** is a result of our feelings, urges and memories

Why is it important to be aware?

- **Unconscious bias** can influence our decision-making and behavior towards the target of our bias, impacting diversity and inclusion in our workplace and during the litigation process

Freud compared the mind to an iceberg

Understanding Unconscious Bias | Why Do We Have It?

- Emanates from an individual's tendency to organize social worlds by categorizing.

It is the brain's way of making sense of the world

- Most common examples: race, gender, physical ability, religion, sexual orientation, appearance.
- Many other characteristics we as individuals or as a society hold an unconscious bias, like left-handedness in Western society, i.e. writing, desks, scissors, computers, machinery.

Where Do We Find Unconscious Bias?

EVERYWHERE

Today's Focus

- Workplace
- Claims Investigation / Litigation / Trial

Where Do We Find Unconscious Bias? | The Workplace - Affinity Bias

The Affinity Bias: We like people who are perceived to be like us. Comfort in familiarity.

Where Do We Find Unconscious Bias? | The Workplace - Affinity Bias

The Affinity Bias: We like people who are perceived to be like us. Comfort in familiarity.

Why is it a bad thing in the workplace?

- Perpetuates a lack of diversity in background and/or ideas/thoughts
- Referral systems (informal or formal/incentivized): Employees tend to refer people similar to themselves.
Can create a very homogenous workforce.
- “Company Culture and fit” rhetoric: Pretext for unconscious bias? Operationalize.
 - “She is a good ‘cultural fit’ for this tech company. She has a background in engineering, with a minor in computer science. She has 4 years experience at Google.”
 - “He is a good “cultural fit” for this company. He was really easy to talk to. We talked an hour. He seems like a great guy, my younger brother was in his fraternity in college.

Feedback | Assessment | Reviews

Credibility Bias

Gender Studies and the Double-Bind:

“Is office politics considered a white man’s game?”

- If they behave in ways that are stereotypically “feminine” (not “taking charge” of a meeting or showing emotion) seen as ineffective.
- If they operate in a stereotypical “masculine” way (giving directions, appear confident, or are competitive, decisive they are judged negatively).
- Research indicates credibility is more often presumed in white males, while women or people of color frequently feel they must prove or earn it.
- Research has shown women and people of color are held to a higher standard than men in evaluations.

Marketing / Business Development

Marketing / business development / rainmaking is directly correlated with promotional opportunities

- Generating new business

- Retaining business

- Developing and expanding existing client relationships

Marketing / Business Development

**The Road to Rainmaker Paved with Mentorship.
What is the mentor's role and power?**

Marketing / Business Development | Revisiting Affinity Bias

Other reasons woman are excluded from mentor relationships and networking functions:

- Uncomfortable to meet (or travel with) women alone.
- Traditional male activities (golf).
- Men more time for networking business development because woman shoulder the burden of childcare.

Eliminating Unconscious Bias in the Workplace | How?

Eliminating Unconscious Bias in the Workplace

First step to unraveling unconscious bias, because it allows employees to recognize that everyone has unconscious bias and it allows people to and identify their own.

Eliminating Unconscious Bias in the Workplace

Recruitment

- **Review referral programs** to protect against affinity bias
- **Review word choices in job listings:** Studies show that subtle word choices can have a strong impact on the application pool. “Competitive” v. “Collaborative.”
- **Have several diverse interviewers** in the interview process.
- **Use a “structured interview style.”**
[Clearly define the qualities you’re looking for in candidates.](#)
Standardize questions.
- **Use work sample test** which mimic the kinds of tasks the candidate will be doing in the job.

Feedback | Assessment | Reviews

Eliminating Unconscious Bias in the Workplace

- Ensure women and people of color receive candid, helpful, and equal [feedback](#).
Research shows that women don't receive the same amount of feedback as men, without objective feedback, there is a disadvantage to advancement.
- Create systems that assure that choice work is distributed with inclusion in mind.
- Create mentoring programs using a rotation system.
- Choose social activities that are of interest to most everyone.
- Include people of varying background in client meetings, work teams, and pitches.

Unconscious Bias in Claims Investigation / Litigation

There are many ways unconscious bias finds its way into the claims investigation, litigation and trial process

- Exposure Effect Bias

- Cognitive Dissonance Bias

- Confirmation Bias

Unconscious Bias in Claims Investigation/Litigation

Unconscious Bias in Claims Investigation / Litigation

Exposure Effect Bias | “Falling in love with a case and/or defenses”

Example: Violent third-party act on insured premises (rape at apartment complex, allegations of poor security). Defense convinced itself of defenses. Did not focus on sympathy factors.

Unconscious Bias in Claims Investigation / Litigation

Cognitive Dissonance Bias | Discomfort when beliefs contradict your attitudes/actions

Example:

Smoker: “I believe in a healthy lifestyle.”

Smoker: “I smoke because I have anxiety and anxiety is not healthy.”

What does this mean?

Conflict between attitudes (healthy living) and actions (smoking) are in conflict.

Therefore, a belief about smoking mitigating the unhealthy feeling of anxiety aligns actions and beliefs and allows the smoker internal harmony: “see I really believe and practice good health.”

Unconscious Bias in Claims Investigation / Litigation

Confirmation Bias | Seeking information that confirms preexisting beliefs

Example: Politics. Followers of a political party will register the positive points of the leader and proudly speak and ignore the negative. In litigation, this means: ignoring, disregarding or dismissing strong arguments of your adversary while overvaluing, and inflating your own arguments

Unconscious Bias at Trial

Unconscious Bias at Trial

Voir Dire and Social Desirability Bias

- We present a version of ourselves that comports with social expectations. Researchers: Biggest barrier between you and honest answers in voir dire.
- When surveyed for example, people will tell you that they eat healthier, vote more often, and spend more quality time with their children than they actually do.
- Not consciously lying. Instead, they are providing you with their own self-image which is colored by selective perception. Social desirability is a type of cognitive dissonance.
- Success in using voir dire requires uncovering the authentic attitudes.
- Research has shown self-reporting for bias does not work and is not indicative of real juror attitudes.

Eliminating Unconscious Bias during Claims Investigation/Litigation and at Trial

Eliminating Unconscious Bias in Claims Investigation / Litigation

During Litigation

- **Combating**

Exposure Effect Bias

Cognitive Dissonance Bias

Confirmation Bias

- **Be receptive and open to criticism.**
- **Engage in exercises to get a neutral opinion (formal: mock trial/focus group or informal).**
- **Write down the worst points about your case, and the best points of your adversary's case.**

Eliminating Unconscious Bias at Trial

Voir Dire

Get a written questionnaire

Get attorney-conducted voir dire

Normalize the notion of 'bias' at the start of voir dire:

When the attorney does have the opportunity to conduct oral voir dire, it is wise to begin with some expectation setting, i.e...

We all go through life forming some deeply held opinions based on our experiences. That is normal. But it means that not every juror is right for every case.

Frame questions to avoid telegraphing a correct or incorrect response:

Give permission to be honest and express a bias

Compare the following two questions:

- 1. How many of you would feel some bias against a plaintiff who is not a U.S. citizen?*
- 2. If you had to choose, which of the following two views would you lean toward: one, U.S. courts should primarily be for U.S. citizens, or two, U.S. courts should be open to all?*

Conclusions | Unconscious Bias
