GETTING REAL ABOUT


UNCONSCIOUS BIAS


100%

of people have hidden biases.

Biases can be positive or negative, and can manifest as stereotypes, prejudices, and discrimination. Hidden biases begin forming as young as 6 years old and are often reinforced through social settings and mass media.

Types of Unconscious Bias

looking at the bigger picture.


people who share similar qualities, viewpoints, or life experiences with you or someone close to you. **Confirmation bias** – Selectively seeking information

to back up an opinion that is already held without

Affinity Bias – An unconscious preference towards


Halo/Horns Effect - The tendency to think more highly of someone after learning something impressive about them, or, conversely, perceiving someone negatively after learning something unfavorable about them.


occurs when personal views are swayed or influenced by the views of others (similar to groupthink).

Conformity Bias – Very common in group settings,


Gender Bias – Preference towards one gender over another (often stems from deeply-rooted beliefs and experiences around gender roles and stereotypes).


Ageism - Consciously or unconsciously discriminating against someone on the basis of their age (tends to affect women more than men and negatively impacts both younger and older employees).


Beauty Bias - Judging people based on their perceived attractiveness. People perceived as more attractive tend to be viewed more positively and treated more favorably.


Weight Bias – Judging a person negatively because they are larger or heavier than average.


Name Bias – When you judge a person based on their name and perceived background (common when reviewing resumes).

IARASSMENT

According to the RAND American Working Conditions Survey:


1 in 5

American workers surveyed reported being exposed to hostile work environment harassment

In the month preceding the survey


Experienced verbal abuse and threats


Women

Experienced humiliating behaviors

Additionally,


Younger employees more likely to be targets of harassment and bullying than older employees.


Young men more likely to experience verbal abuse.


Young women more likely to experience

unwanted sexual attention.

Top 5 Most Common Forms of Harassment

Gender/Sex Race/Ethnicity


Religion


Sexual Orientation

Age

Percentages do not equal 100 because many claims cite multiple forms of harassment.

DIVERSITY & INCLUSION

The Case For Diversity

Diverse companies are more likely to financially outperform their peers.


25% Gender-diverse companies are 25% more likely to outperform their peers


36% Ethnically-diverse companies are 36% more likely to outperform their peers

The Case For Inclusion

are:

Organizations with an inclusive culture versus those without


as likely to meet or exceed financial targets

more likely to be innovative


more likely to anticipate change and respond

Slow Progress

Despite the case for diversity & inclusion, overall progress has been slow.


Globally, female representation on executive teams only rose 1% from 2017-2019


More than 1/3rd of companies still have no women at all on their executive teams


Only 13% of US and UK executive teams are ethnically diverse

Additionally,

researchers are finding that while overall sentiments around diversity are positive, employees still feel their companies have a long way to go when it comes to inclusion.

Among employees:

Overall sentiment on diversity is positive

But sentiment on inclusion is the opposite


61% rvegative

Bottom Line:

Hiring diverse talent isn't enough—it's the workplace experience (i.e. inclusion) that shapes whether people remain and thrive.

BULLYING

Workplace bullying is repeated mistreatment and abusive conduct that is


Threatening, humiliating or intimidating


Work sabotage


Verbal abuse

Based on a National Workplace Bullying Survey:


% reported current or past experience with abusive conduct at work


% have witnessed bullying in their

workplace


2% are aware of bullying in their workplace

Additionally,

69% of bullies are men.

Their targets are:

57% female

43% male

of bullies are women. Their targets are:


68% female


media partners