Interviewing for Integrity 
Published in the May 14, 2006 Journal Record 

by Jacque Bergman, JD, SPHR
Former Board Member, Oklahoma Business Ethics Consortium

After a thorough search for a new employee, you have one that has the look of a winner: flawless resume, extraordinary experience and tons of personality. So you hire, and it turns out to be one of the biggest mistakes you've ever made.

That glowing individual, so impressive in the interview, lies to clients, falsifies expense reports, backstabs coworkers and takes credit for work he didn't do. You have to let him go. But in his wake the question remains: Why couldn't I see what kind of person I was really hiring?
The examples of illegal and unethical behavior that have garnered headlines in recent years have managers more interested than ever in hiring for honesty and integrity. Hiring individuals with high ethical standards means interviewing for integrity, and behavioral interviewing can be a useful tool for managers to employ. Behavioral interviewing is an approach that looks at past behavior as the best predictor of future performance. Studies show that behavior-based interviews better predict job success than traditional interviews. According to a 1983 study, “Validity Generalization: Report of a Conference,” behavior-based interviewing can more than triple the likelihood of predicting on-the-job performance. 
To help get you started, I have provided a list of some of my favorite behavioral questions. Each question is designed to elicit examples of a candidate's past ethical behavior and to reveal insights about the candidate's honesty and integrity. While I've included six questions, most interview situations will dictate using only two or three such questions to obtain examples of past ethical behavior.

1. We often are confronted with the dilemma of having to choose between what we feel is right and what is best for the company. Give at least two examples of situations in which you faced this dilemma, and tell me how you handled them. 

2. Give me an example of an ethical decision you have had to make on the job. What factors did you consider in reaching this decision, and would you consider additional factors if making that decision today? 

3. Have you ever been in a situation in which you had to make something seem better than it really was? How did you handle it? 

4. Tell me about an instance when you've had to go against company guidelines or procedures in order to get something done. Explain your decision-making process. 

5. We've all done things that we regretted. Can you give me an example that falls into this category for you? How would you handle it differently today? 

6. Have you ever felt guilty about receiving credit for work that was mostly completed by others? If so, how did you handle it? 

Interviewers can gather multiple examples from each question by employing a simple follow-up query: "Can you give me another example?" This will tell the interviewer whether the dishonest or unethical behavior was a one-time event or if there is a pattern. Also, interviewees tend to be more truthful in later examples than they are in their first example.

It is vitally important for the interviewer to pin down the circumstances of the behavior so that a fair evaluation can be made. Interviewers do this by seeking the situation or task in which the behavior occurred, the actions of the individual, and the results from that action. If an interviewer doesn't have all three of these elements, it's very easy to misinterpret the response. 

Once you have uncovered examples of questionable behavior, be sure to accurately report the candidate's response to others who have interviewed the same candidate when you meet to compare notes and arrive at a hiring decision. By obtaining multiple perspectives, you can better understand the examples' importance and check your standards before arriving at a final decision. This sharing and open discussion is a crucial step, as ethical behavior is best evaluated by a consensus decision among several knowledgeable managers.

Yes, you can interview for honesty and integrity. What's more, it's critically important that you do.

Attachment 

