Equality Diversity and Inclusion Conference 2013

1-3 July, Athens, Greece
Stream title: Developments and Consequences of Unintentional and Intentional Biases within Social Networks in the Workplace
Stream chairs:

Julie Hancock, Rutgers University, Camden, NJ

julie.hancock@rutgers.edu
Oscar Holmes, IV, University of Alabama, Tuscaloosa, AL
oholmesiv@cba.ua.edu

Stream outline:

Social interactions play a prominent and important role in organizations as catalysts for socialization, learning, role clarity (Bauer, Bodner, Erdogan, Truxillo, & Tucker, 2007), work group integration (Kammeyer-Mueller & Wanberg, 2003), and expected behaviours at work. Previous studies have shown that social ties influence salary negotiations (Seidel, Polzer, & Stewart, 2000), shared identity (Mehra, Kilduff, & Brass, 1998), and homophily (Mollica, Gray, & Trevino, 2003) in organizations. Furthermore, research in the diversity literature has examined the influence of informal and formal networks of white versus minority managers on career opportunity (Ibarra, 1995), establishing that diversity across networks creates more career opportunity, especially for minorities. Similarly, the presence of external demographic diversity and social network connections has been found to have a positive influence on team performance (Reagans, Zuckerman, & McEvily, 2004).
While these outcomes are seemingly positive, it is possible that not all outcomes will be. The development of social networks in the workplace gives individuals an opportunity to connect with others, however, if these relationships produce the potential for negative outcomes, such as the development of biases within and across groups, positive influences may be negated. Detection of such biases can be particularly challenging as scholars have documented cases of unconscious biases and modern racism, a more covert form of racism, such as harboring negative racial attitudes, acting on or judging others based on racial stereotypes, racially-motivated interpersonal mistreatment and incivility, avoidance, and other more subtle displays of racial inequality (Banaji & Greenwald, 1995; McConahay, 1983).
We invite conceptual and empirical works investigating the means by which unintentional and/or intentional biases (e.g., gender, race, ethnic, age, disability, sexual orientation, etc.) are developed within the workplace. Of particular interest is the degree to which an individual’s connections in the organization influence the development of such biases, as well as potential positive and negative consequences that may result. We are also interested in contributions highlighting a potential multi-level approach in understanding how such biases are established at the unit and organizational levels. Likewise, we invite manuscripts that examine possible outcomes (e.g. organizational, group, or individual) of these biases.
Possible themes include (but are not limited to):
· The means by which biases spread through organizations
· The impact of social networks on the development of unintentional biases
· Comparative analyses on the outcomes of unintentional biases in groups (ingroup/outgroup) from a cross-cultural perspective
· Multi-level analyses of potential outcomes of group biases (e.g., perceived organizational support, organizational commitment, job satisfaction, etc.)
· Theoretical frameworks addressing the potential for unintentional bias development
· Informal social network outcomes at a group level (e.g., turnover behavior of self-identified ‘excluded’ groups based on biases)
· Effects that perceived discrimination might have at a unit or organizational level in terms of performance
Keywords: unintentional biases, intentional biases, social networks, modern racism, implicit attitudes
References

Banaji, M. R., & Greenwald, A. G. 1995. Implicit gender stereotyping in judgments of fame. Journal of Personality and Social Psychology, 68, 181-198.
Bauer, T. N., Bodner, T., Erdogan, B., Truxillo, D. M., & Tucker, J. S. 2007. Newcomer adjustment during organizational socialization: a meta-analytic review of antecedents, outcomes, and methods. Journal of Applied Psychology, 72: 707-721.
Ibarra, H. 1995. Race, opportunity, and diversity of social circles in managerial networks. Academy of Management Journal, 38: 673-703.

Kammeyer-Mueller, J.D., & Wanberg, C. R. 2003. Unwrappign the organizational entry process: Disentagling multiple antecedents and their pathways to adjustment. Journal of Applied Psychology, 5: 779-794.
McConahay, J. B. 1983. Modern Racism and Modern Discrimination: The Effects of Race, Racial Attitudes, and Context on Simulated Hiring Decisions. Personality and Social Psychology Bulletin, 9, 551-558.

Mehra, A., Kilduff, M., & Brass, D. J. 1998. At the margins: A distinctiveness approach to the social identity and social networks of underrepresented groups. Academy of Management Journal, 41: 441-452.
Mollica, K.A., Gray, B., & Trevino, L. K. 2003. Racial homophily and its persistence in newcomers’ social networks. Organizational Science, 14: 123-136.
Reagans, R., Zuckerman, E., & McEvily, B. 2004. How to make the team: Social networks cs. Demography as criteria for designing effective teams. Administrative Science Quarterly, 49: 101-133.
Seidel, M. L., Polzer, J. T., & Stewart, K. J. 2000. Friends in high places: The effects of social networks on discrimination in salary negotiations. Administrative Science Quarterly, 45: 1-24.
