

Addressing Racial and Gender Bias in the Legal Profession

Michelle Jackson Senior Counsel, Regulatory Abbott Laboratories Bety Javidzad
Partner, Los Angeles
Dentons US LLP

Shannon Shin Senior Managing Associate, Chicago Dentons US LLP

Agenda

- Two recent reports by the ABA show significant gender and racial bias in the legal profession
- Unconscious and implicit bias
- Why Diversity and Inclusion matters
- How in-house legal departments can interrupt bias
- How Dentons and Abbott Laboratories are fostering Diversity and Inclusion

American Bar Association Report

3 大成DENTONS

The 2018 report by ABA Commission on Women in the Profession: You Can't Change What You Can't See

- Report surveyed in-house and law firm lawyers' experiences regarding bias in the workplace.
 - 2,827 lawyers responded.
- The report revealed four patterns of gender, racial, and parenthood bias:
 - Needing to go "above and beyond."
 - Pressure to conform to gender expectations.
 - Women faring worse after having children and hitting a "maternal wall."
 - When bias against women or people of color results in conflict within those disadvantaged groups.

The statistics and quotes provided here are from the 2018 ABA report.

Women and People of Color Need To Go Above And Beyond

- Bias rooted in fact that most people think of a white man when they think of a good lawyer.
 - People who do not fit that image then need to prove themselves more.
 - Women and people of color do not have the same privilege as white men who are "presumed to be competent, their mistakes understandable, and their work ethic unquestioned."
 - Consequently women and people of color often need to repeatedly show their commitment and competence thereby causing them to feel exhausted and demoralized.
 - "The disparity has made me regret ever going to law school. It i[s] very disheartening to get to a
 point, know that you do excellent work, but are just not wanted and treated like crap because you
 are a black woman."

-Black woman, firm lawyer

The statistics and quotes provided here are from the 2018 ABA report

5 大成 DENTONS

Needing to go "Above and Beyond"

- Had to Prove Themselves More Than Their Colleagues
 - 28.17% white men.
 - 53.57% white women.
 - 53.60% men of color.
 - 62.94% women of color.
- Being Held to Higher Standards
 - 34.61% white men.
 - 51.95% white women.
 - 57.60% men of color.67.36% women of color.
- Mistaken for administrative, custodial, or
 - 7.07% white men.

court staff

- 50.85% white women.
- 30.36 % men of color.
- 57.52% women of color.

- "Old white men know what a successful lawyer looks like: an old white man. When they see a woman, or a person of color, they *know* that's not a successful lawyer." —Male, race unknown, firm lawyer
- "Being a minority woman means your intellect is systematically discounted and Caucasian hetero men are unfailingly trusted no matter their competency. I felt like I was constantly trying to prove myself no matter how impeccable my work product was."—Woman, race and workplace unknown

The statistics and quotes provided here are from the 2018 ABA report.

Pressure to Conform to Gender Expectations

- Bias rooted in how certain groups should behave.
 - Stereotypes for women mandate that they be modest, self-effacing, nice, and team players.
 - Stereotypes for men mandate that they be direct, assertive, competitive, and leaders.
 - Thus the competitive and assertive behaviors needed to advance in a law firm are more readily
 accepted in men than women.
 - Women of all races and men of color feel less able to express anger at work compared to white men.
- Women and people of color are more likely than white men to report they are expected to be "worker bees" that keep their heads down, and not seek the spotlight.

The statistics and quotes provided here are from the 2018 ABA report. 7 大成DENTONS

Pressure to Conform to Gender Expectations

- Rarely interrupted
 - 63.84% white men.
 - 51.15% white women.63.71% men of color
 - 51.57% women of color.
- Free to express anger
- Tree to express ang
- 56.13% white men.
- 44.47% white women.
 42.86% men of color.
- 42.86% men of color.39.58% women of color.
- More administrative tasks than colleagues
 - 25 77% white men
 - 46.70% white women.
 - 19.66 % men of color.
 - · 43.51% women of color.

- "In the past year, I've been called 'overconfident' and 'not deferential enough' by co-counsel, another Asian American female. It was extremely frustrating as I was finally starting to feel confident and assertive and direct—acting as any normal white male attorney in a law firm would. I was subsequently removed from that case."—Asian American woman, firm lawyer
- "Despite superior educational credentials and being a lateral transfer from a far more prestigious firm, I was given an appropriate title but slotted into the subservient, support role (i.e., expected to take notes, get coffee, hang men's jackets, etc.)."—White woman, firm lawyer

The statistics and quotes provided here are from the 2018 ABA report.

Hitting a "Maternal Wall"

- · Bias rooted in motherhood.
 - · One of the strongest types of bias.
 - · Studies show motherhood can lead to negative competence and commitment assumptions
 - · Catch-22
 - · Mothers who work too much can be seen as bad mothers
 - If the mother works too little than they can be seen as bad workers
- Fathers can also be impacted by this bias
- "It is impossible to find 'work/life balance' as a mother when our jobs simply do not allow you to leave at 5 pm—even if you are told that it is ok. In reality, there is a stigma attached with leaving earlier than 7ish or coming in after 8:45 am—people look at you and you are talked about. I don't see my son awake Monday through Friday. It makes you hate the fact that you became a litigator, but you just don't know what other field you can get into."-Asian American woman, firm lawyer

The statistics and quotes provided here are from the 2018 ABA report.

9 大成 DENTONS

Hitting a "Maternal Wall"

- · Parenthood did not hurt perceived competence
 - 80.00% white men.
 - 44.48% white women.
 - 79.45% men of color.
 - 51.09% women of color.
- · Asking for flex schedule will not hurt my career
 - 50.44% white men.
 - 36.23% white women.
 - 38.10% men of color.
 - 32.16% women of color.
- Expected to stay home or put career on hold after having children
 - 5 35% white men
 - 20.09% white women.
 - 12.12% men of color.
 - 18.91% women of color.

- "I have had male firm owners ask me if I was single or planning on getting married, etc. Completely illegal questions, because they still don't want to hire and/or promote women in case they go out on maternity leave. Unbelievable!" —White woman, firm lawyer
- "I was passed over for partner because I had a child. The two male attorneys who were hired at the exact same time as me, who had comparable prior experience, and same job responsibilities were made partner but I was not. When I asked why, I was told it was because I had given birth to a child." —White woman, firm lawyer

The statistics and quotes provided here are from the 2018 ABA report.

Bias Results in Conflict Within Disadvantaged **Groups**

- Bias triggered when bias against women or people of color causes conflict within the groups.
 - For instance, when racial bias creates only one available position for a minority, then minorities may compete against each other to claim that one slot.
- "My relationships with women lawyers in the generations ahead of me have often been competitive or have not involved the degree of support that I would expect. Among my peers and with a trusted male mentor, I have commented that older women in leadership roles climbed the ladder and pulled it up behind themselves."—Woman lawyer, race unknown, in-house

The statistics and quotes provided here are from the 2018 ABA report.

Bias Results in Conflict Within Disadvantaged Groups

- Tokenism: feeling there is a "women's slot" and regularly competing for it
 - 28% white women.
 - · 27% women of color.
- · Pushback from administrative staff
 - 16.81% white men.
 - 34.31% white women.
 - 20.54% men of color.
 - · 34.47% women of color.
- · My female colleagues support each other
 - 72% white women.
 - · 66% women of color.

- "Sometimes women of color are literally referred to as 'twofers'—i.e., they count in diversity statistics as both women and as lawyers of color. This demeans them, and reduces opportunity for white women, because the white men are using the double-counting to make the workplaces they still control look more diverse on paper than they actually are." -White woman, in-house lawyer
- "Females are harder on their female assistants, more detail oriented, and they have to try harder to prove themselves, so they put that on you."

-Legal secretary on female attorneys

The statistics and quotes provided here are from the 2018 ABA report.

American Bar Association Report

13 大成 DENTONS

The 2019 report by ABA

Walking Out The Door: The Facts, Figures, and Future of Experienced Women Lawyers in Private Practice

- Report surveyed more than 1,200 big law firm senior men and women lawyers.
- The report focused on three questions:
 - What are the everyday experiences that contribute to success for the lawyers in firm practice?
 - Why do experienced women stay in big law and why do they leave?
 - What are law firms doing to advance women in senior level positions and what works?

What are the everyday experiences that hinder success for the lawyers in firm practice?

- Senior women in law firms experience sexual harassment at much greater rates compared to senior men
 - 50% of women compared to 6% of men have received unwanted sexual advances at work (i.e. one in two women said they experienced sexual harassment).
 - 16% of women compared to 1% of men lost work opportunities because of rebuffing sexual advances.
 - 28% of women avoided reporting sexual harassment for fear of retaliation compared to 1% of men reporting similar avoidance behavior.

The statistics and quotes provided here are from the 2019 ABA report.

17 大成 DENTONS

Why Do Experienced Women Lawyers Stay Or Leave Their Firm?

 Men, women, and managing partners generally agree on the reasons why experienced women lawyers stay at their firms.

The statistics and quotes provided here are from the 2019 ABA report.

Why Do Experienced Women Lawyers Stay Or Leave Their Firm? (contd.) • They also generally agree on the reasons why experienced women lawyers leave their firms. The number of Stress at work Stress at

19 大成 DENTONS

The statistics and quotes provided here are from the 2019 ABA report.

What firms are doing to advance women in senior level positions and what works?

- At least 70% of senior women in law firms believe the following are important to advancing experienced women:
 - Work from home policy (78%)
 - Paid parental leave (76%)
 - Formal part-time policy for partners (75%)
 - Clear, consistent criteria for promotion to equity partner (75%)
 - Client succession planning policy emphasizing greater inclusion of women lawyers (71%)
 - Training female lawyers/business development (70%)
 - Client networking/female lawyers and clients (70%)

The statistics and quotes provided here are from the 2019 ABA report.

21 大成 DENTONS

Unconscious and Implicit Biases

Several studies have found unconscious or implicit biases in the hiring process

- In the 2000 article, Orchestrating Impartiality: The Impact of "Blind" Auditions on Female Musicians, the research found the institution of blind auditions from 1970 to 1990s can explain 30% of the increase in the proportion of female hires and possibly 25% of the increase in the percentage of females in symphony orchestras.
- In a 2003 paper entitled Are Emily and Greg More Employable Than Lakisha and Jamal? A
 Field Experiment on Labor Market Discrimination, researchers responded to help-wanted ads
 using fictitious resumes and found resumes with white names got 50% more callbacks for
 interviews than resumes with black names.
 - Also a white name with a higher quality resume got 30% more callbacks than a white name with a lower
 quality resume. In contrast, a black name with a higher quality resume saw a much smaller effect.
- Contributing to Research Taking an Implicit Association Test
 - Test results are based on research done at universities including Harvard and Yale
 - Test available at https://implicit.harvard.edu/implicit/takeatest.html

23 大成 DENTONS

Why Diversity and Inclusion Matters

Why Diversity And Inclusion Matters

- 2020 Report by McKinsey & Company
 - Statistically significant correlation between more diverse team and better financial performance
 - Companies in top-quartile for gender diversity on executive teams 25% more likely to outperform on
 - · Companies in top-quartile for ethnic/cultural diversity on executive teams were 36% more likely to have industry-leading profitability.
 - Penalty for missing out
 - The bottom-quartile companies for gender and ethnic/cultural diversity were 27% more likely to underperform on profitability.
- Bottom line: better work product based on diverse experiences.

The statistics provided here are from the 2020 report by McKinsey & Company entitled "Diversity Wins - How Inclusion Matters."

25 大成 DENTONS

Bias Interrupters for In-House Legal Departments

Addressing Bias in Hiring

A Three Step Approach

- Using Metrics
 - Track candidates through entire hiring process and then analyze where underrepresented groups are dropping out of the process
 - Determine if qualifications are being waived more for one group
- Using Bias Interrupters
 - Empower people in hiring process and appoint bias interrupters
 - · Go where diverse candidates are
 - Consider candidates from a broader tier of law schools
 - Establish clear grading matrix and ensure resumes are graded on same scale
 - · Ask the same questions to every candidate that is interviewed
- Repeat

27 大成 DENTONS

Addressing Bias in Assigning Work

A Three Step Approach

- Using Metrics
 - Determine what is considered office housework and glamour work in the department.
 - Determine who is doing what and for how long.
 - Analyze office housework and glamour work survey results and look for demographic patterns.
- Using Bias Interrupters
 - Office housework. Avoid asking for volunteers, use administrative staff, and create a rotation
 - Glamour work. Announce your goal for equitable assignments and provide a follow-up/check-in, and if feasible create a rotation
 - <u>Smaller departments</u>. Development plans for the less experienced attorneys, succession planning, and shadowing and mentoring
- Repeat

Addressing Bias in Performance Evaluations

A Three Step Approach

- Using Metrics
 - Do the evaluations show consistent disparities for demographic groups?
 - Do women's ratings drop after having children? Do ratings fall after the employee takes parental leave or adopts a flex work schedule?
- Using Bias Interrupters
 - Empower people in evaluation process and appoint bias interrupters.
 - For the evaluation form, have clear and specific criteria related to job requirements, hold reviewers accountable and make them justify the ratings.
 - Offer alternatives to self-promotion requirements.
 - · Retain formal appraisal systems.
- Repeat

29 大成 DENTONS

Addressing Bias in Compensation

- A 2017 report from the Association of Corporate Counsel stated that there is a "dramatic" gender pay disparity for in-house counsel and finding a higher proportion of men in six or seven salary bands above \$199,000.
- Ways to Reduce Bias
 - · Communicate the compensation strategy
 - Do not ask job candidates for prior salary
 - Encourage HR to do pay equity audits under Legal's direction or through outside lawyers to try to get attorney-client privilege for the data collected
 - If pay disparity is found, work to address the disparity within a reasonable amount of time

Dentons US Diversity and Inclusion

We are continually working to provide a vibrant, inclusive workplace and to ensure all our colleagues feel valued, respected and connected. We have been recognized for our progress by the following organizations.

31 大成 DENTONS

Professional Development and Advancement Programs

Emerge Sponsorship Program

- Designed to advance high-potential diverse lawyers towards partnership and leadership.
- The program includes individual and team assessments, sponsorship training, career planning, and business development coaching for protégés and sponsors.

Preparing for Rain

- Our WomenLEAD Committee held its third annual Preparing for Rain Program, which is dedicated to help women lawyers hone their rainmaking skills.
- · Guides women lawyers through their "five-year moment"—the years immediately preceding and following promotion to partner—by addressing systemic and individual barriers to business development success often faced during this time.

Two-thirds of the 2018-20 Emerge Sponsorship Program protégés were promoted to partner.

More than 60 participants have completed the program since it was launched in 2017.

Recruiting and Retaining Diverse Lawyers

- Dentons engages in several recruiting outreach efforts such as attending minority career fairs; partnering with law student diversity groups; and participating in the LCLD 1L Scholars Program, the Colorado Pledge to Diversity Program and the Law Preview Program.
 - o As a result of these efforts, our 2019 summer associate class was 64 percent women and 48 percent diverse.
- Dentons participates in diversity and inclusion industry initiatives such as the Mansfield Rule and the CEO Action for Diversity and Inclusion Pledge.
 - Dentons US achieved Mansfield Rule Certification Plus for 2019. Certified Plus status indicates that we considered
 at least 30% women and minorities for leadership positions and senior level recruiting over the year and we have
 achieved representation of at least 30% women and minorities in a large number of our key leadership roles and
 with lateral hires. Dentons has achieved Mansfield Certification for two consecutive years and is committed to
 participate in the next round of certification, Mansfield 3.0, which runs from July 2019 to July 2020.
- Dentons is committed to forming alliances with key organizations and participates in various diversity and inclusion events.

33 大成 DENTONS

Diversity and Inclusion Initiatives

- Affinity Groups: Dentons' Asian, Black, Latino, LGBT+, Native American and Parents Affinity Groups help foster an inclusive culture by supporting the professional advancement of diverse members through networking, training and business development initiatives.
- Practice Group Diversity Partners: Ensures our diversity and inclusion priorities are part
 of each practice's day-to-day activities including work allocation, recruiting, mentoring and
 client opportunities.
- Diversity and Inclusion Speaker Series: Ongoing conversations with employees, clients, diversity leaders and other industry champions throughout the legal profession addressing a wide range of diversity and inclusion topics.
- Unconscious bias awareness trainings: Designed to help Dentons' colleagues become more thoughtful about how they interact with others.

Diversity and Inclusion Initiatives

Dentons hosts an annual Global Inclusion Day which features a range of firm-wide discussions and events.

In 2018, Dentons invited all colleagues to The Big Inclusion Conversation to discuss experiences, ideas and potential action steps to create a more inclusive Firm.

Building on that success, Dentons launched The Big Inclusion Project in 2019. Participants from across the globe, representing 68 offices, worked in teams to develop an innovative implementation plan to build inclusion across every part of our firm. At the heart of the Big Inclusion Project was the desire for everyone at Dentons to feel that they are included and their opinions are valued.

35 大成 DENTONS

Women in the Workplace

WomenLEAD (Leadership, Entrepreneurship, Advancement and Development)

- · Provides tools and opportunities to help women succeed and advance. Our national WomenLEAD Committee, as well as local WomenLEAD Committees in offices around the country, arrange networking opportunities, training initiatives, business and client development events and strategic partnerships to help women reach the top levels of their respective fields and to influence the business of tomorrow.
 - o WomenLEAD Webinar Series provides interactive discussions on career and leadership development. Recent topics include effective networking; establishing, growing and maintaining a book of business and tips for preparing an effective compensation memo.
 - o WomenLEAD Excellence Awards recognizes lawyers and professionals who go the extra mile to aid and advance women in the workplace.

Speakers

Michelle Jackson Senior Counsel, Regulatory Abbott Laboratories D +1 224 668 7475 E michelle.jackson@abbott.com

Bety Javidzad Partner (Los Angeles) Litigation and Dispute Resolution D +1 213 623 9300 E bety.javidzad@dentons.com

Shannon Shin Senior Managing Associate (Chicago) Litigation and Dispute Resolution State Attorneys General Practice D +1 312 876 3453 E shannon.shin@dentons.com

June 24, 2020

37 大成DENTONS

Thank you

大成DENTONS

Dentons US LLP 233 South Wacker Drive Suite 5900 Chicago, IL 60606-6404 **United States**

Dentons is the world's largest law firm, delivering quality and value to clients around the globe. Dentons is a leader on the Acritas Global Elite Brand Index, a BTI Client Service 30 Award winner and recognized by prominent business and legal publications for its innovations in client service, including founding Nextlaw Labs and the Nextlaw Global Referral Network. Dentons' polycentric approach and world-class talent challenge the status quo to advance client interests in the communities in which we live and work. www.dentons.com.