

Understanding Implicit Bias

TODAY'S DISCUSSION

Topics to Cover

- Diversity, Equity & Inclusion
- Cultural Competence & Cultural Humility
- Implicit Bias and how it impacts our interactions
- Understand Microaggressions
- Uncovering & Mitigating Bias

CULTURAL COMPETEMILITY

Cultural Competence
+
Cultural Humility

Online Journal of Issues in Nursing

CULTURAL ICEBERG

Let's Talk
BIAS

Def. A prejudice in favor of or against one thing, person, or group compared with another usually in a way that is considered to be unfair.

Biases may be held by an individual, group, or institution and can have negative or positive consequences.

2 TYPES:

- Conscious bias (also known as explicit bias)
- and
- Unconscious bias (also known as implicit bias)

Just so you know...

NO ONE IS EXEMPT!
We are all impacted by stereotypes and implicit bias.

UNCOVERING OUR BIASES

IMPLICIT ASSOCIATION TEST

Our biases impact our interactions:

IMPLICIT BIAS IMPACTS OUR INTERACTIONS

MICROAGGRESSIONS:

def.: A comment or action that subtly and often unconsciously or unintentionally expresses a prejudiced attitude toward a member of a marginalized group.

(usually by well-intentioned people who may be unaware that they have engaged in such biased and harmful behavior.)

Potential Bias Impact on Title IX Investigations

- Can impact how officers/investigators/panelists/etc. view witness credibility due to their identity
- Can have an affect on the perception of the reporting party/responding party/witnesses of social groups to which either are members
- Can create disparities in outcomes based on identity

Let's Mitigate Our Biases

ACKNOWLEDGE – we all have them
BE AWARE - self-awareness.
EMBRACE DISCOMFORT
EDUCATION & EXPOSURE.
ACCOUNTABILITY

THANK YOU!

Nikki McGruder, MBA
