Press Contact Lisa Kirby, Chief Intelligence & Knowledge Sharing Officer, Diversity Lab Lisa@DiversityLab.com 617.584.1012

Mansfield Rule Participation Grows by 90% with 45+ New Firms & Expansion into UK

SAN FRANCISCO, June 28, 2021 — Diversity Lab announced today that more than 160 large law firms, including 49 new firms, in the United States and Canada are participating in the Mansfield Rule 5.0 Certification process launching July 15, 2021. This year's expansion also includes a new pilot in the UK with more than 10 leading law firms.

The goal of the Mansfield Rule is to boost the representation of historically underrepresented lawyers in law firm leadership. Now entering its fifth year, the Mansfield Rule has become the standard by which law firms track and measure that they have affirmatively considered at least thirty percent women, lawyers from underrepresented racial/ethnic groups, lawyers with disabilities, and LGBTQ+ lawyers for top leadership roles, senior-level lateral hiring, promotions into the equity partnership, and participation in client pitch meetings.

<u>Recent data</u> shows that the Mansfield Rule is succeeding at its goal. The "early adopter" firms piloting the Mansfield Rule since its 2017 inception have increased the racial and ethnic diversity of their management committees by 30 times the rate of non-Mansfield Rule firms.

Similar to previous years, this iteration of the Mansfield Rule includes new challenges to continuously push the boundaries necessary to boost diversity in law firm leadership. New for Mansfield 5.0, firms are required to:

- Track their candidate pools in a disaggregated manner, prompting them to measure the impact of the Mansfield Rule by each underrepresented group. Firms must also include an option for Middle Eastern/North African identity, a demographic often overlooked by current self-identification options;
- Consider at least 30% underrepresented lawyers for nominations to Chambers USA to increase the external visibility of underrepresented lawyers with clients and in the marketplace more broadly; and
- Consider 30% underrepresented individuals when hiring and promoting C-level or other senior-level professional staff roles.

In addition, law firms pursuing Mansfield Certification Plus — which indicates that they have not only considered, but achieved thirty percent representation of underrepresented lawyers in many of the Mansfield Rule's categories — will be asked to heighten the transparency of their partner compensation criteria and processes by publishing and making them available to all lawyers in the firm. Natalia Marulanda, Diversity Lab's Mansfield Rule Manager, noted, "Increasing accountability and transparency have always been major objectives of the Mansfield Rule, and we're excited to be working with firms to shed more light on partner compensation practices, the holy grail of inclusion and equity."

Diversity Lab is also embarking on its first expansion outside of North America with the launch of the Mansfield Rule UK with more than 10 leading UK law firms. Marulanda commented that "we have received many requests over the last few years to launch a UK version of the Mansfield Rule, so we were thrilled to work with an advisory group of leading talent experts at these firms to formulate a similar version. We now have the opportunity to test these same principles, which have been incredibly effective in the U.S. and Canada, in a new context with this group of trailblazing UK firms."

With the addition of the Mansfield Rule UK, Diversity Lab now facilitates four versions of the Mansfield Rule Certification, including one for legal departments and another for midsize law firms, both of which will launch new cohorts in Fall 2021.

All firms that meet or exceed the required Mansfield Rule Certification parameters, which are measured twice yearly through a data collection process and structured check-in meetings, are provided with an opportunity to send their newly promoted underrepresented partners to Client Forums to meet and learn from hundreds of influential legal department leaders.

At the Spring 2021 Mansfield Rule Client Forums, 600+ newly promoted diverse partners met and mingled with more than 240 legal department leaders and potential clients from 85 companies during the virtual events. As an added benefit for the Certified "Plus" firms, Diversity Lab organized 738 pitch sessions for the diverse partners with in-house leaders from legal departments such as Netflix, Voya Financial, BASF, McDonalds, Chime, First National Bank, PayPal, American Express, HPE, Micron, Accenture, Ford Motor Company, MassMutual, PNC, Uber, Eaton, HP Inc., and Verizon. As a result of the Forums, the diverse partners gain new business and origination credit — accelerating their path to equity partner and leadership.

Mansfield Rule U.S. & Canada 5.0 Participating Firms

*New Firms

Adams and Reese*	Blank Rome	Covington & Burling
Akerman	Boies Schiller Flexner	Cozen O'Connor
Akin Gump Hauer & Feld	Bricker & Eckler	Crowell & Moring
Allen & Overy	Brown Rudnick	Davis Polk*
Alston & Bird*	Brownstein Hyatt Farber	Davis Wright Tremaine
Archer & Greiner	Schreck	Day Pitney
Arent Fox	Bryan Cave Leighton Paisner	Debevoise & Plimpton*
Arnold & Porter	Buchanan Ingersoll & Rooney	Dechert
Baker Botts	Butler Snow*	Dentons
Baker, Donelson, Bearman,	Calfee, Halter & Griswold*	Dentons Canada
Caldwell & Berkowitz	Chapman and Cutler	Dinsmore & Shohl
BakerHostetler*	Clark Hill*	DLA Piper
Baker McKenzie	Cleary Gottlieb Steen &	Dorsey & Whitney
Ballard Spahr	Hamilton*	Duane Morris
Barnes & Thornburg*	Clifford Chance US	Dykema*
Benesch, Friedlander, Coplan &	Clyde & Co US	Epstein Becker & Green*
Aronoff*	Connell Foley*	Eversheds Sutherland
Beveridge & Diamond	Cooley	Faegre Drinker

Fasken Fenwick & West Finnegan, Henderson, Farabow, **Garrett & Dunner** Fish & Richardson **Fisher Phillips Foley Hoag** Foley & Lardner* Fox Rothschild* Fredrikson & Byron Freshfields Bruckhaus Deringer US Frost Brown Todd **Goodwin Procter** Goulston & Storrs Greenberg Traurig Greenspoon Marder* Hanson Bridgett Haynes and Boone Hinshaw & Culbertson* Hogan Lovells US Holland & Hart Holland & Knight Honigman* Hunton Andrews Kurth Husch Blackwell Ice Miller Jackson Lewis Jackson Walker* Jenner & Block K&L Gates Katten Muchin Rosenman Kaufman Dolowich and Voluck Kean Miller Kennedys* Kramer Levin Lane Powell Latham & Watkins Lathrop GPM* Lewis Brisbois* Lewis Roca* Littler Mendelson

Locke Lord Loeb & Loeb* Lowenstein Sandler Manatt, Phelps & Phillips* Mayer Brown McDermott Will & Emery **McGuireWoods** MG+M Law Firm Miller Canfield Miller Nash Morgan, Lewis & Bockius Morris, Manning & Martin Morrison & Foerster Munger, Tolles & Olson Neal Gerber Eisenberg Nexsen Pruet* Nixon Peabody Norton Rose Fulbright Nutter O'Melveny & Myers **Ogletree Deakins*** Orrick Patterson Belknap Webb & Tyler **Paul Hastings** Paul, Weiss, Rifkind, Wharton & Garrison* Perkins Coie Phelps Dunbar* **Pillsbury Winthrop Shaw** Pittman Polsinelli Potomac Law Group* Procopio, Cory, Hargreaves & Savitch Porter Wright Morris & Arthur Quarles & Brady* **Reed Smith Reinhart Boerner Van Deuren* Robins Kaplan Robinson Bradshaw* Robinson & Cole**

Roetzel & Andress* Sandberg Phoenix & Von Gontard* Saul Ewing Arnstein & Lehr Schiff Hardin Sevfarth Shaw Shearman & Sterling Sheppard Mullin Richter & Hampton Shipman & Goodwin Shook, Hardy & Bacon* Skadden Arps Slate Meagher & Flom Squire Patton Boggs* Steptoe & Johnson PLLC* Stinson **Stoel Rives** Stoll Keenon Ogden Stradley Ronon Stevens & Young Sullivan & Cromwell* Sullivan & Worcester* Taft Law **Thompson Coburn** Thompson Hine Troutman Pepper Hamilton Sanders **Tucker Ellis** Varnum* Venable* Vinson & Elkins Vorys, Sater, Seymour and Pease Waller Lansden Dortch & Davis* Weil, Gotshal & Manges* White & Case Williams & Connolly Willkie Farr & Gallagher* WilmerHale Wilson Elser Moskowitz Edelman & Dicker*

Wilson Sonsini Goodrich &	Womble Bond Dickinson (US)
Rosati	Wood Smith Henning &
Winston & Strawn	Berman*

Mansfield Rule UK 1.0 Pilot Firms

Allen & Overy	Clyde & Co
Bird & Bird	Dechert
Bryan Cave Leighton Paisner	DLA Piper
Clifford Chance	Freshfields Bruckhaus Deringer

Hogan Lovells Mayer Brown International Reed Smith Taylor Wessing

###

About Diversity Lab

Diversity Lab is an incubator for innovative ideas and solutions that boost diversity and inclusion in law. Experimental ideas are created through our Hackathons and piloted in collaboration with more than 150 top law firms and legal departments across the country. Diversity Lab leverages data, behavioral science, design thinking, and technology to further develop and test new ideas and research, measure the results, and share the lessons learned. For more information, visit www.diversitylab.com.