<Company Name>

Human Resources Policy Manual

GUIDE TO CROSS CULTURAL RECRUITMENT AND SELECTION

In our diverse country, it is very important to interview candidates fairly in order to find the best person for the position. Skilled immigrants may pose a unique challenge to the interview process. This guide will help you:

· Recognize and correct common issues and errors in cross cultural interviews.
· Use a diversity focus when:
· Preparing to interview a candidate.
· Conducting an effective interview.

· Assessing all candidates in an objective and consistent manner.

INTERVIEW PREPARATION

Know what you can and cannot ask.
Human Rights legislation sets out prohibited grounds for discrimination. Make sure you are familiar with these protected grounds. The legislation says that employees can not be discriminated against because of race, ancestry, place of origin, colour, ethnic origin, citizenship, religion, creed, sex or gender, sexual orientation, age, record of offences, marital status, family status, physical or mental disability, association or political beliefs, language or record of offence as determined by the Ontario Human Rights Code.

Most people do not intend to discriminate, however in the case of skilled immigrants it is even easier to unintentionally discriminate. For example, to ensure a potential employee is legally entitled to work in the country, you may want to ask a skilled immigrant, “Are you a Canadian citizen?, or “Do you have landed immigrant status?” Though unintended, this is discriminatory on the grounds of citizenship. To confirm if a person is eligible to work in the country you may ask, “are you legally entitled to work in Canada?” Posing the question in this manner will get you the answer you are seeking while respecting Human Rights legislation.

Bottom Line: Be aware of what you can and can not ask, and also be aware of your style of asking questions to ensure you are not unintentionally discriminating.

Identify the knowledge, skills, and abilities (KSA’s) required for the job.
When interviewing skilled immigrants, your first impression may be affected by their appearance, dress, accent, age, eye contact or lack of, race, gender, body language, and even their greeting style. With different backgrounds, every candidate will have different qualities in the areas mentioned above.

Remember that none of these factors indicate how well the candidate can do the job. That is why it is important to give the same amount of time and consideration to all candidates by being as thorough and objective during the interview process.

One way to ensure that you are being thorough and objective is to make a list of the knowledge, skills, and abilities (KSA’s) required for the job and prioritize them in order of importance. You may also wish to check in with colleagues and other employees who work closely with the position; this way, you’ll gather a comprehensive perspective on the most important skills.

Bottom Line: Identifying and prioritizing skills by level of importance will help you remain objective, give all candidates an equal opportunity, and ultimately help you select the best candidate for the role.

Choose / develop interview questions.

Ideally, you will ask questions that probe the degree of ability your candidate possesses for any KSA you’ve identified. Creating a list of questions will ensure that you are asking the same questions of all your candidates, including skilled immigrants; thereby providing equal opportunity to all candidates to showcase their abilities.

You may wish to use a combination of questions that focus on:

Credentials – Includes questions about education, certifications, past achievements. These types of questions are typically a good starting point, and often part of the screening process.
Experience – Speaks to past work experience so you can get an idea of what the candidate has done in past roles. Eg: Please review your resume starting with your most recent position.

Opinion – What candidate thinks of any given topic and elicits information about strengths / weaknesses, likes dislikes. Eg: What made you decide to apply to our position?

Behavioural Competencies – Look for specific examples focusing on facts. For example, if the job involves dealing with internal and external customers, you can ask for a specific example of how the candidate has dealt with customers in the past.

When asking questions about credentials and experience, ensure you are not asking where the accreditation / experience was earned, as this may highlight place of origin. Rather focus on the what – what is the accreditation, what type of experience was gained, etc.

Bottom Line: It is up to you to decide how you would like to structure your interview and the questions you will ask. Asking a combination of all of the types of questions noted above is most likely to yield you the most accurate and valuable information about your candidate pool, especially when dealing with a diverse population.

CONDUCTING THE INTERVIEW

Opening the Interview.

Candidates have differing levels of experience with the interview process. New graduates may be experiencing an interview process for the first time. Candidates that are new to the country may have experienced a very different interview process in their homeland. Whatever the case, providing context at the beginning of the interview will help build rapport and set the pace of the conversation to follow. It will also put the candidate at ease and may give them a view of what is the most important and relevant information they can share about their experience. Information you may wish to share can include:

· Purpose of interview – eg: to share information about the company, to answer preliminary questions the candidate may have

· Goals – eg: to go over candidate’s background and qualifications in greater detail and how it relates to the job

· Details – eg: provide candidate any additional information about the interview process, when candidate will be given an opportunity to ask their questions, etc. or any other information you would like them to have

This is also a great opportunity for you to talk about the future goals and direction of the company, including diversity. Here are some ideas of what you could include in your opening statement, as it relates to diversity.

Information about the Company:

· Share information that would help a candidate better understand the mission, vision, and values of the company. You can speak about how:

· Diversity supports the company direction and business strategy

· Senior managers are held accountable for creating a supportive work environment

· How the company supports and gives back to the community

· Employees value being hired for the skills they can bring to an employer, not just because they fit diversity criteria. Therefore provide detailed information to show candidates the sincerity of the company’s commitment to all employees. You can speak about:

· Available training eg: Workplace Respect, ESL programs, leadership development, mentoring
· The extent of diversity currently found in the company

· History of diversity at the company

· Describe how this commitment to employees is experienced by current employees. You can speak about:

· Existing policies that support employees eg: flexible hours
· Learning and Development programs eg: mentoring, scholarships, training courses
· Any existing networking or affinity groups
Bottom Line: Taking the time to effectively open the interview will facilitate dialogue. This, in turn, will help both parties assess if there is a potential job fit that goes beyond first impressions and underlying assumptions.
Asking Questions.

Remember that there is a relationship between culture and behaviour. It is therefore expected that your questions will be met with something other than the direct answer you were seeking. Below are some examples of cultural differences that you may encounter during the interview.

Silence: Your first instinct might be to judge a candidate who seems quiet as being unenthusiastic about the position. However, silence is a virtue in some cultures and being too aggressive or loud is considered very rude. To confirm whether a candidate is interested in a position ask them “why are you interested in this position?” and listen to the reasons they provide. There may be great enthusiasm behind the candidate; it just may not show through in a manner that you are accustomed to.

Eye Contact: Think about how you react to someone who fails to make and maintain good eye contact during a conversation. In North America, a lack of eye contact is viewed as a lack of confidence and in an interview this could have a significant negative impact on the interviewer’s overall impression of the candidate. In some cultures however, sustained eye contact with someone in a superior position (i.e. a manager or an interviewer) is viewed as being disrespectful or challenging. What you may interpret as a sign of weakness, is actually a sign of respect and a cultural norm for the candidate.

English is a second language: Immigrant professionals have to work twice as hard during interviews. All candidates have to understand what the interviewer is asking and determine the best way to answer questions; however, non-native English speakers may also have to recall and translate foreign vocabulary. Long pauses and disjointed sentences are generally perceived as indications of a lack of knowledge. However, non-native English speakers may simply be a little slower to understand the question or find the right words for the answer.
Communication Skills: Be realistic in your requirements concerning communication skills. Simply having an accent does not mean that co-workers will not be able to understand a candidate. Remember, we also have accents; we are just used to them. It may mean that employees have to listen a little harder and occasionally ask that something be repeated; a small accommodation if it enables the organization to hire a talented candidate. Most non-native English speakers are aware of their communication challenges and will try to speak in a slow and clear manner to minimize any misunderstanding caused by their language skills. Many are also willing to take English as a Second Language (ESL) courses or specific Business English programs to enhance their skills.

To counteract some of these issues, apply the following effective listening techniques to help you collect the specific information you are seeking:

Ask for clarification when you don't understand a word or phrase

Eg: "Are you saying you liked or didn't like coordinating the team?"

Validate what you heard if a response sounds unusual or surprising.

Eg: "Did you say, "flipped out?" or "I'm sorry, I didn't understand what you just said."

Listen past errors - Sometimes phrases don't translate or words get confused

Monitor yourself - Make sure you are not tuning out and thinking about the next question
Some final things to think about….

· Be aware of and pay attention to your perceptions of the applicant

· Try to validate perceptions that are not based on the words said by the candidate

· Consider past successes and experiences instead of personal traits
· Speak in a clear, organized manner
· Set the stage Introduce each topic that you are going to discuss. This enables the interviewee to use context to figure out what you are trying to say

· Sequence the Questions Ask one question at a time and avoid jumping around

· Get to the point Avoid rambling by asking specific, concise questions

· Own your accent Simplify your language and use the most standard pronunciation that you can. The candidate may not be prepared for your accent

· Reduce barriers Avoid interruptions and distractions

· Avoid jargon/slang Even an applicant with excellent English grammar and pronunciation, may not know local expressions
Bottom Line: Be attuned to differences in cultural norms. Validate your perceptions of the candidate’s body language by asking questions. Don’t assume, but rather seek to understand.

Closing the Interview.

How you end the interview is almost as important as how you open the interview. This will leave a lasting impression in the candidate’s mind. To effectively close the interview:

· Leave enough time for the applicant to ask any questions that they may have about the role and the organization. Be prepared to deal with questions about diversity, however be realistic in the information you share.

· Skilled immigrants use the internet to research companies as much as anyone else. Make sure your web site contains diversity information, and point this out as another source for information.

· Make sure that in your closing statement, you include information about next steps and your time frame for making a decision. This will give the candidate a better sense of the consistent and thorough process the company is applying in making its hiring decision.

Bottom Line: Be attuned to the final impression you leave in the candidate’s mind. If you’ve just interviewed a strong candidate, you will want them to be excited about potentially working for your company. If you the candidate is obviously not a good choice for the role, you’ll still want them to speak favourably to others that they may refer to your organization in future.

ASSESSING CANDIDATES

Assessing (rating) candidates.

Interviewing is the most widely used technique to select a candidate for a given role, yet it can also be very a flawed process. This is due to the tendency for interviewers to make quick judgements based on little information. An impartial approach will not only benefit diverse candidates, but will also help you select the most qualified candidate for the role. You can apply this impartiality by:

· Being aware of your perceptions and pre-conceived notions

· Try to validate perceptions that are not based on actual facts
· Look at past successes and experiences instead of personal traits
It is easier to focus on skills that a candidate brings if you are aware of some of the factors that get in the way of impartiality. These factors can include the following biases:

Halo Effect – A candidate is rated highly on all skills because they score highly on a single skill. Eg: The interviewer values leadership ability. The person who has leadership ability does better on the other skills because of their perceived leadership ability.
Demographic Bias – Making decisions or reaching conclusions as a result of common and unsubstantiated generalizations (stereotypes). Eg: The interviewer knows that certain cultures encourage little eye contact. The interviewer assumes that a candidate who makes little eye contact will be a weak leader.
Strictness Bias –The tendency to rate a candidate lower (strictness) on all skills even though large differences in proficiency exist. Eg: The interviewer did not feel the candidate demonstrated leadership ability; therefore the interviewer rates all other skills lower.
Primacy Bias – Most interviewers make their decisions within the first few minutes of an interview; therefore information available early in the interview receives more weight. Eg: The candidate began to relax as the interview progressed and started to make more eye contact. The interviewer still assigns low ratings to the candidate because they can’t forget that the candidate looked away when first introduced.

Similar To Me Bias – The tendency to hire individuals who are similar to the interviewer. Eg: same attitudes, values, credentials, etc. This is especially problematic for skilled immigrants, because people from different countries will likely have different values and backgrounds.
Bottom Line: Keep the above list in mind as you go about making your candidate selection. This will give all candidates an equal opportunity and help you make a sound hiring decision.

Selecting a candidate.
Interviewers want to make the right choice when hiring candidates. Making a wrong choice can be both costly and time consuming, especially if the candidate leaves and you have to restart the recruitment process.

To ensure you take into consideration all the knowledge, skills, and abilities a potential candidate could bring to your organization, you’ll want to review and rate each candidate carefully. To ensure you don’t’ overlook any skills or attributes, use a template such as the one on the following page to help you organize your thoughts.

Candidate Rating Scale

Rating Scale Summary:

5 – Exceptional: Demonstrated ability clearly and consistently exceeds job requirements.

4 – Quality (High): Demonstrated ability often exceeds job expectation.
3 – Quality (Solid): Demonstrated ability meets job requirements.
2 – Quality (Developing): Demonstrated ability meets most job requirements. Can be a solid performer with additional coaching and development.
1 – Improvement Required: Demonstrated ability does not meet the job requirements.
.

	
	Candidates

	Skill Assessed
	Name

Candidate #1
	Name

	Name

	Name

	Name

	
	Rating

	Product Knowledge
	2
	
	
	
	

	Attention to Detail
	3
	
	
	
	

	Customer Service
	4
	
	
	
	

	Problem Solving
	3
	
	
	
	

	Organizational Skills
	4
	
	
	
	

	
	
	
	
	
	

	Totals:
	16
	
	
	
	

	
	Comments

	(interest,/ understanding, applicant’s concerns, key decision factors, follow-up suggestions, etc.)
	
	
	
	
	

Selection Decision:

	1st Choice
	

	2nd Choice
	

	3rd Choice
	

Page 1 of 8

