Subtopic: Personnel Selection, Placement, and Classification

Posthuma, R. A., Morgeson, F. P., & Campion, M. A. (2002). Beyond employment interview validity: A comprehensive narrative review of recent research and trends over time.
· The interview as a social interaction between the interviewer and applicant. The social factors that influence interview outcomes are:
1. Interviewer-applicant similarity:
Demographic similarity has small and inconsistent effects on ratings of applicants; attitudinal similarity is positively related to ratings of applicant affect and competence, and to liking of applicants by the interviewer; yet attitudinal similarity doesn’t affect validity of interviewer judgments
2. Applicant fit (the match between applicant characteristics and the job):
Is different from interviewer-applicant similarity, but clear conceptualization is lacking; unclear whether it relates to future job performance; is related to applicants’ physical attractiveness, previous accomplishments, GPA, interviewer liking for the applicant, and interviewer hiring recommendation for the applicant
3. Verbal and nonverbal behavior:
Both are important sources for important job-related information and are used to make attributions about applicants; interviewers may use nonverbal behaviors of applicants to infer job-related traits (or lack thereof); cold nonverbal behavior of interviewers negatively influences applicant ratings; perceptions of nonverbal behaviors may be influenced by applicants’ physical characteristics
4. Impression management:
Use of other-enhancement techniques is positively related to positive beliefs about the job and expectations of receiving a job offer; self-promotion techniques are positively related to liking and ratings of applicant
5. Information exchange:
Successful applicants tend to be more dominant when interviewer is submissive and more submissive when interviewer is more dominant (reciprocity & equivalence in info exchange!); hard-to-get applicants (ones considering other job offers) are rated higher than easy to get applicants.
· The interview as a process of gathering and processing information about job applicants, and making decisions about applicants’ suitability and future performance. The cognitive factors that influence interview outcomes are:
1. Decision making:
Assimilation, contrast, primacy and recency effects influence rating of applicants; interviewer’s affect/mood may impact the course of interview; training helps to avoid rating errors, talk more, ask more questions
2. Pre-interview impressions:
Pre-interview judgments have varying impact on the course of interview; stronger + relationship between pre-interview & post-interview ratings than between pre-interview screening decisions and post-interview ratings
3. Confirmatory bias:
Individuals seek out information that confirms their hypotheses; may occur during interviews in limited circumstances and affect interviewer behavior toward applicant
4. Applicant and job information:
Unclear whether interviewers give more weight to + or – info when judging candidates; interviewers who possess more job info use it to focus their questioning of applicants, but their amount of job info doesn’t affect their perceptions of applicants

· Specific applicant characteristics that influence interview outcomes are:
1. Appearance:
Results of attractiveness research are mixed - attractiveness may be more important for hypothetical job applicant rating than for real hiring decisions; obesity negatively influences perceptions of applicants’ personality traits and explains ~ 35% (!) of variance in the hiring decisions (Pingitore et al., 1994)
2. Demographic characteristics:
Effects are small and inconsistent – this may be due to enactment of equal employment opportunity laws; any effects may be explained in terms of similarity to interviewer, rather than effects of the characteristic (e.g., gender, race, etc.) per se
3. Disabilities:
Mixed results with some studies finding +, some -, and some no impact of disability; applicants’ disclosure of non-obvious disability, acknowledgment of obvious disability, and higher job-related qualifications may increase ratings of employability
4. Training:
Applicant training => positive reactions from trainees, but mixed results regarding transfer of skills to actual/mock interviews
5. Personality:
Higher ratings given to applicants whose personality traits are congruent with those expected on the job; extraversion, openness to experience, and conscientiousness are positively related to performance on interview – probably mediated by use of preparation (especially, social preparation)
· Specific interviewer characteristics that influence interview outcomes are:
1. Training and experience:
Unclear whether training and experience increase reliability of interviewers’ ratings of applicants; training interviewers to do structured interviews helps in gathering accurate info and evaluating applicants (Campion, Palmer, & Campion, 1997)
2. Recruiter behavior:
Influences applicants’ reactions, likelihood of job offer acceptance, post-interview attraction to the job, and inferences about organization
3. Stereotypes and expectancies:
Schmitt (1976): interviewers often have cognitive impressions about “ideal applicants” and use these to evaluate interviewees; although stereotypes are related to interviewer cognitive processes, they’re not related to actual hiring decisions
4. Cognitive complexity:
Dimension of intelligence that reflects an ability to deal with complex social phenomena; Ferguson & Fletcher (1989) – cognitive complexity is associated with female (but not male) interviewer accuracy
5. Mood:
Is unrelated to rating of highly qualified applicants; + mood => higher ratings for applicants with ambiguous/poor qualifications
· Specific measurement issues that influence interview outcomes are:
1. Constructs measured in the interview:
Many constructs covered, depending on format & scoring of the interview; assesses some constructs that are not easily measured with other selection tools (e.g., fit, interpersonal skills, decision making); having structure is important for validity of interviews
2. Stimulus materials and sample type:
Arvey & Campion (1982) – research with “paper people” produces different results than actual interviews, also Harris (1989) -student interviewers are very different from real interviewers => generalizability of much lab research on interviews is limited
3. Differential interviewer validity:
Motovidlo, Mero, DeGroot (1995) – accountable interviewers => higher validity of ratings; validity differences between interviewers may be due to sampling error and can be reduced by increasing interview structure and interviewer accountability
· Interview outcomes and other issues (Note: these topics are very under-researched):
1. Applicant reactions:
Applicants have more positive reactions to interviews than to other selection devices, especially if face validity is present; effects of adding structure to the interview & asking inappropriate questions are mixed
2. Interview purpose:
2 major purposes – a recruitment tool & a selection instrument; when interview is conducted with both purposes in mind, interviewer gives more info to applicant and applicant has more positive reactions to interview; Phillips (1998) – a verbal realistic job preview (RJP) during the interview reduces turnover more than written or videotaped RJP
3. Legal compliance issues:
Gollub-Williamson et al (1997) – in court cases that alleged discrimination during interviews, 3 dimensions of interview structure were related to verdicts in favor of employers: 1) objective/job related questions, 2) standardized administration, 3) multiple interviewers; overall, very little empirical research on how legal compliance issues affected interviews – but research that indicates reduced impact of stereotypes on hiring decisions indicates a possibility of increased awareness about legal issues
· The 11 trends in interview research:
1. A movement away from studying only bivariate relationships; greater recognition that the interview is a complex multifaceted process with underlying psychological determinants
2. In many areas there is accumulation of sufficient numbers of studies to support meta-analyses.
3. Size and consistency of effects need to be reported in interview studies.
4. Increased appreciation of theoretical network as a tool for understanding interview process.
5. Increased appreciation that aspects of interview can impact reactions of applicants to the interview, interviewer, and the organization as a whole.
6. There continues to be a lack of research on contextual variables that may influence interview processes and outcomes.
7. Need to consider cognitive processes and how they relate to interview outcomes.
8. It has been widely examined how various factors affect interviewer judgments, but we still need to differentiate between biasing factors and ones that serve as important job-related cues.
9. Many recently developed topics have great potential in enhancing our understanding of the interview process.
10. Many of the studies have suffered from problems of common-method variance.
11. Non-traditional interview formats are emerging (e.g., internet voice, video-conferencing) and need to be researched. It is unclear how these new formats affect social and cognitive processes that underlie the interview, its validity, applicant reactions, and other interview outcomes.

