

Mitigating Bias - Lessons Learned: An Interactive Experience Featuring Lady Whistledown, The Mandalorian and David Rose

Mitigating Bias - Lessons Learned: An Interactive Experience Featuring Lady Whistledown, The Mandalorian and David Rose

Stacie Calkins
Fingerprint Specialist
U.S. Secret Service

Hillary Daluz
Latent Print Examiner
U.S. Army

Overview

- Define 3 types of bias
- Examine 3 “real-world” scenarios
- Discuss best practices for mitigating bias

Get out your smart devices!

- From your smartphone
 - Text “HILLARYD259” TO 22333

OR

- From your laptop
 - www.pollev.com/hillaryd259

What is Bias?

- The unintentional misrepresentation of data due to expectations or outside influences
 - Cognitive Bias
 - Contextual Bias
 - Cultural Bias

Cognitive Bias

- The brain forms patterns to make sense of the world around us based on expectations from previous experiences

According to a research at Cambridge University, it doesn't matter in what order the letters in a word are, the only important thing is that the first and last letter be at the right place. The rest can be a total mess and you can still read it without problem. This is because the human mind does not read every letter by itself, but the word as a whole.

Cognitive Bias

Contextual Bias

- Contextual information that influences the outcome of an analysis
 - Access to unnecessary case information/reports
 - Provided with suspect information
 - Suspect's criminal record
 - Case briefings
 - Detective says, "That's the guy!"
 - Over-reliance on technology
 - AFIS candidate returns
 - Verifications

Contextual Bias

Cultural Bias

- Cultural bias
 - Pressure from management
 - Punitive consequences for erroneous identifications
 - Heavy caseload/quotas
 - Short turnaround times
 - High profile cases
 - Adversarial criminal justice system

Cultural Bias

Quick Review

- 3 Types of Bias
 - Cognitive
 - Innate expectations influence conclusions
 - Contextual
 - Contextual data influences conclusions
 - Cultural
 - Influences/stressors in the work environment

Scenario #1

- Lady Whistledown seems to know a lot of details about her cases
- Whistledown claims that it helps her do comparisons more quickly
- Whenever she does (non-blind) verifications for her coworkers, her conclusions are always in agreement

POLL: What type of bias is represented in this scenario?

- Cognitive
- Contextual
- Cultural

Scenario #1

- Lady Whistledown seems to **know a lot of details** about her cases
- Whistledown claims that it helps her do comparisons more quickly
- Whenever she does **(non-blind) verifications** for her coworkers, her conclusions are always in agreement

Scenario #2

- The Mandalorian (aka Mando) is trying to find the kidnapped Grogu
- Four latent prints were recovered from the ship
 - 3 identified to Grogu
 - 1 compared to the suspect, Moff Gideon
 - Mando noted features in agreement, but not quite enough to confidently identify the print
- Upon consultation, Bo-Katan identified the print to Gideon
- Bo-Katan tells Mando “It is our job to give them an answer. This is the way.”
- Mando changes his conclusion to identification

POLL: What type of bias is represented in this scenario?

- Cognitive
- Contextual
- Cultural
- Contextual and cognitive
- **Contextual and cultural**

Scenario #2

- The Mandalorian (aka Mando) is trying to find the kidnapped Grogu
- Four latent prints were recovered from the ship
 - 3 identified to Grogu
 - 1 compared to the **suspect, Moff Gideon**
 - Mando noted features in agreement, but not quite enough to confidently identify the print
- Upon consultation, Bo-Katan identified the print to Gideon
- Bo-Katan tells Mando **“It is our job to give them an answer. This is the way.”**
- Mando changes his conclusion to identification

Scenario #3

- David Rose searched a latent print in AFIS
- He compared the print with candidate #1, noted 10 minutiae in agreement, some in areas of distortion, and made an identification conclusion
- Patrick reviewed the case, noted some dissimilarities and called it an exclusion
- Without communicating the difference of opinion with David, Patrick notified Stevie (Section Supervisor)
- 3 days later Stevie set up a meeting with David to confront him about the erroneous ID and pull him off case work

POLL: What type of bias is represented in this scenario?

- Cognitive
- Contextual
- Cultural
- **All of the above**
- Cultural and Contextual

Scenario #3

- David Rose searched a latent print in **AFIS**
- He compared the print with candidate #1, noted 10 minutiae in agreement, some in **areas of distortion**, and made an identification conclusion
- Patrick reviewed the case, noted some dissimilarities and called it an exclusion
- **Without communicating the difference of opinion with David, Patrick notified Stevie (Section Supervisor)**
- 3 days later Stevie set up a meeting with David to confront him about the erroneous ID and pull him off case work

Best Practices to Minimize Bias

- Interpreting evidence rather than determining guilt
- Training
- Implementation of current best practices
- Supportive cultural climate
- Discipline-wide research

Best Practices to Minimize Bias

- Interpreting evidence rather than determining guilt
 - Look for discrepancies rather than similarities
 - Adversarial system – forensic scientists do not “take sides”

Best Practices to Minimize Bias

- Training
 - Initial intensive training program
 - Annual training
 - Professional trainings
 - Conferences
 - Publications

Best Practices to Minimize Bias

- Implementation of current best practices
 - Quality assurance measures
 - SOPs
 - Update as new research/best practices emerge
 - Transparency in documentation
 - Thorough documentation throughout ACE-V (quality mapping, GYRO, bench notes)
 - Report/testimony that indicates the limitations of the analysis
 - Discovery

Best Practices to Minimize Bias

- Implementation of current best practices
 - Blind verification
 - Linear sequential unmasking
 - Case manager
 - Limiting access to extraneous case information

Best Practices to Minimize Bias

- Supportive cultural climate
 - Consultations
 - Conflict resolution policy
 - Mistakes viewed as learning opportunities

per·sist·ence
(noun)

When determination
exceeds doubt

Best Practices to Minimize Bias

- Discipline-wide research
 - Continued research into the decision-making process
 - White box studies
 - Bias studies

Best Practices to Minimize Bias

- **Lady Whistledown** learned to limit her access to contextual information and conduct blind verifications.
- **Mando's** agency implemented a conflict resolution policy and he learned to not be influenced by his colleagues' conclusions.
- **David Rose** learned not to put too much stake in AFIS scores and to actively look for dissimilarities when comparing prints. His department implemented consultations, a conflict resolution policy and now approaches errors as training opportunities.

References

1. Kukucka, J., et al. Cognitive Bias and Blindness: A Global Survey of Forensic Science Examiners. *Journal of Applied Research in Memory and Cognition* (2017), <http://dx.doi.org/10.1016/j.jarmac.2017.09.001>
2. Stacey, R. (2004). A Report on the Erroneous Fingerprint Individualization in the Madrid Train Bombing Case. *Journal of Forensic Identification*, 54 (6), 706-718.
3. Dror, I. E. (2013). The ambition to be scientific: Human expert performance and objectivity. *Science and Justice*.
4. Kassin, S. M., Dror, I. E., & Kukucka, J. (2013). The forensic confirmation bias: Problems, perspectives, and proposed solutions. *Journal of Applied Research in Memory and Cognition*, 2 (1), 42-52.
5. Dror, I. E., Champod, C., Langenburg, G., Charlton, D., Hunt, H., & Rosenthal R. (2011). Cognitive issues in fingerprint analysis: Inter-and intra-expert consistency and the effect of a 'target' comparison. *Forensic Science International*, 208, 10-17.
6. Charlton, D., Fraser-Mackenzie, P., & Dror, I. E. (2010). Emotional experiences and motivating factors associated with fingerprint analysis. *Journal of Forensic Sciences*, 55 (2), 385-393.
7. Dror, I. E. (2020). The Error in 'Error Rate': Why error rates are so needed, yet so elusive. *Journal of Forensic Sciences*, 65 (4), 1034-1039. doi: 10.1111/1556-4029.14435
8. References continued
9. Dror, I. E., & Pierce, M. L. (2020). ISO Standards Addressing Issues of Bias and Impartiality in Forensic Work. *Journal of Forensic Sciences*, 65 (3), 800-808. doi: 10.1111/1556-4029.14265
10. Dror, I. E. (2018). Biases in Forensic Experts. *Science*, 360 (6386), 243. DOI: 10.1126/science.aat8443
11. Dror, I.E. (2016). A Hierarchy of Expert Performance (HEP). *Journal of Applied Research in Memory and Cognition*, 5 (2), 121-127. doi: 10.1016/j.jarmac.2016.03.001
12. Dror, I.E. & Langenburg, G. (2019). "Cannot Decide": The fine line between appropriate inconclusive determinations VS. unjustifiably deciding not to decide. *Journal of Forensic Sciences*, 64 (1), 1-15. doi: 10.1111/1556-4029.13854
13. DOJ (2006) A Review of the FBI's Handling of the Brandon Mayfield Case
14. DOJ (2011). A Review of the FBI's Progress in Responding to the Recommendations in the Office of the Inspector General Report on the Fingerprint Misidentification in the Brandon Mayfield Case
15. Dror, I.E. (2020) Cognitive and Human Factors in Expert Decision Making: Six Fallacies and Eight Sources of Bias. *Anal. Chem.* 92 (12): 7998-80004.

Questions?

Stacie Calkins

Stacie.calkins@usss.dhs.gov

Hillary Daluz

hilmo1@mac.com

