

AUSTRALIAN
multicultural
foundation

Managing Cultural Diversity

Training Program Workbook

Australian Multicultural Foundation and Robert Bean Consulting

Managing Cultural Diversity

Training Program Workbook

Contents	1
Publishing Information	2
Foreword: Government of Australia	3
Foreword: Australian Multicultural Foundation	4
Training Program Introduction	5
Presentation Slide Handout	6
Worksheets	28
Managing Cultural Diversity Resources and Support	54
Glossary of Key Terms	55

PUBLISHING INFORMATION

Published by the Australian Multicultural Foundation

First published 2010

© **Australian Multicultural Foundation 2010**

Preamble

This Workbook has been produced by the Australian Multicultural Foundation and Robert Bean Consulting. The project is funded by the Australian Government Department of Immigration and Citizenship through the Diverse Australia Program. For more information visit www.harmony.gov.au.

Copyright Statement

The Australian Multicultural Foundation owns the copyright in the "Managing Cultural Diversity" Training Manual. The Australian Multicultural Foundation grants to the Commonwealth a permanent, irrevocable royalty-free, non-exclusive licence (including a right of sub-licence) to use, reproduce, adapt, sub-licence and exploit the manual anywhere in the world. In using the licence the Department will consult with the Australian Multicultural Foundation.

All rights reserved. The Australian Multicultural Foundation grants permission to users of this Workbook to copy, reproduce and distribute freely the contents of the manual on the condition that it is not used for commercial purposes for profit, and that appropriate acknowledgement of the copyright holder and authors is maintained.

For requests and enquiries concerning reproduction and rights, please apply to:

Australian Multicultural Foundation
PO Box 538, Carlton South, Victoria 3053
T: 03 9347 6622 F: 03 9347 2218
ISBN Print Edition: 0 9577 588 2 0
ISBN Web Edition: 0 9577 588 3 9

Disclaimer

The contents, information, advice and opinions expressed in this production are those of Robert Bean Consulting and not the Australian Government Department of Immigration and Citizenship. The Department takes no responsibility for any decisions made or actions taken on the basis of information provided in this manual.

This Workbook is intended for use in small and medium enterprises in support of business diversity management practices and related training and development programs.

The Australian Government Department of Immigration and Citizenship, the Australian Multicultural Foundation and Robert Bean Consulting cannot be held responsible in any way for the efficacy or appropriateness of these materials when applied within enterprises.

Foreword: AMF Managing Cultural Diversity Training Program

It is my great pleasure to introduce you to the Australian Multicultural Foundation's *Managing Cultural Diversity Training Program*.

This training program has been developed by the Australian Multicultural Foundation (AMF), in association with Robert Bean Consulting, as a resource for business owners and managers in Australia, to support them in recognising and encouraging cultural diversity in their workplaces.

Australia's diversity is a source of national strength and an asset to Australian industries. It is important that Australian businesses acknowledge the economic and social contribution of a culturally diverse workforce, and make the most of the extensive skills, perspectives and networks of today's multicultural Australia. Resources such as this *Managing Cultural Diversity Training Program* assist Australian industry and businesses to take advantage of our diversity to improve customer service and competitiveness both here and overseas.

As Australians, we have a tradition of acknowledging and celebrating differences of culture, ethnicity, language and faith within an overall shared sense of identity and purpose. Workplaces are critical in this process. It leads to happier and more productive workplaces and benefits the whole community.

As the Parliamentary Secretary for Multicultural Affairs and Settlement Services, I am proud to offer my support for this *Managing Cultural Diversity Training Program*. This publication continues the long line of energetic and often visionary work of the AMF in contributing to Australia's success as a multicultural society. I congratulate the AMF on its latest contribution and on embracing this opportunity to help shape the future of Australian business.

Laurie Ferguson
Parliamentary Secretary for Multicultural Affairs and Settlement Services

Foreword: Australian Multicultural Foundation

The *Managing Cultural Diversity Training Program* has been developed by the Australian Multicultural Foundation and Robert Bean Consulting for Australian business enterprises. This project is proudly supported by the Australian government through the Diverse Australia Program. For more information, visit www.harmony.gov.au.

Australian enterprises face numerous challenges which are characterised and influenced by cultural diversity. Not only must they meet their compliance obligations under a range of anti-discrimination laws, they must also compete for talent, overcome skills shortages, and retain talent by meeting increased employee expectations regarding conditions and opportunities. Enterprises must constantly adapt to the realities of increased workforce and customer diversity so that they can compete in culturally diverse domestic and international business environments.

We are pleased to have been able to produce a manual that can assist your business to address these business challenges and to capitalise on the benefits of managing cultural diversity in the workplace. The program was also developed to ensure that the message of the Scanlon Foundation's 'Taste of Harmony' campaign is translated into ongoing action at the enterprise level. The manual includes all the materials needed to design and conduct training for managers and team leaders that will help them to develop the skills needed to factor cultural diversity into business planning, organisational development and customer service.

The Australian Multicultural Foundation would like to thank Robert Bean for the design and development of this training program and the Australian Government for its initiative to support such a vital program. We would also like to thank all the people from the numerous business enterprises in Melbourne and Adelaide who were involved in the pilot program workshops for their contribution to the development, research and evaluation of the manual.

Dr. B Hass Dellal OAM
Executive Director
Australian Multicultural Foundation

Training Program Introduction

Objectives

The aim of this training program is to enable small and medium enterprises to better understand cultural diversity and how to manage it effectively to improve workplace performance. This includes relationships, teamwork, productivity, market knowledge, community relationships, customer service and competitiveness. Larger enterprises can also benefit from using this training program. The main training objectives are to enable participants to:

- Learn about cultural diversity in the workforce and the business case for managing cultural diversity
- Identify and consider for their enterprises the actual and potential impacts and benefits of cultural diversity
- Increase their understanding of culture and cross-cultural interactions
- Develop their cultural awareness and cross-cultural communication skills
- Conduct a diversity analysis of their business strategies and operations
- Develop an action plan for managing cultural diversity in their businesses
- Learn about available resources and support services

Supporting Materials

This training workbook is designed for the use of training participants. Extensive supporting materials are included in the accompanying Managing Cultural Diversity Resource Manual (the Manual).

The Manual comprises more detailed notes and discussions of the training program content, which can be brought into a training workshop in addition to the material in this workbook if desired. The Manual also includes a Training Facilitators Guide which contains an introduction to the field of diversity management and cross-cultural communication training and advice and instructions on how to design and facilitate a one-day training program.

A Note on Workbook Preparation: Presentation Slides Handout

To prepare the workbook for printing, print out the accompanying PowerPoint slide presentation as a black and white handout of 4 or 6 slides per page as preferred, and insert it after this page.

The worksheets and other information are to follow the inserted PowerPoint handout.

Presentation Slides Handout

Managing Cultural Diversity

Initiated by Australia Multicultural Foundation
Designed by Robert D. Beck Consulting
2016

This project is gratefully supported by
the Australian Government through the
Global Australia Program. For more information visit
www.globalaustralia.gov.au

Australia Multicultural Foundation

**Managing Cultural Diversity
Workshop Objectives**

- Establish the business case for managing cultural diversity: impacts and benefits
- Develop cross-cultural skills
- Conduct a diversity analysis of business strategies and operations
- Develop action plans

Australia Multicultural Foundation

**Managing Cultural Diversity
Workshop Outline**

- 1. The Business Case
- 2. Cross-Cultural Communication and Cross-Cultural Adaptability
- 3. Managing Culturally Diverse Teams
- 4. Factoring Cultural Diversity into Business Planning

Australia Multicultural Foundation

**Worksheet #1
Managing Cultural Diversity
Individual Objectives**

- In your group discuss your main objective/s in attending this workshop
 - Complete Worksheet #1 for your business or team
 - Name & Organisation
 - Project, Program or Process Title (Use action words: recruit, develop, market...)

Australia Multicultural Foundation

**1. The Business Case for
Managing Cultural Diversity**

- Understanding Diversity Management
- Managing Cultural Diversity
- The Business Case for Managing Cultural Diversity
 - Cultural Diversity Experiences and Issues
 - Developing Your Own Business Case

Australia Multicultural Foundation

**Understanding Diversity Management
What is 'Diversity'?**

- All of the significant differences between people that an organisation needs to take into account in managing and serving people.
- The significance depends on the situation.
- The most importance differences are often the least visible.

Australia Multicultural Foundation

Understanding Diversity Management The Dimensions of Diversity

Gender	Age	Ethnicity	Culture
Language	Sexuality	Ability	Education
Religion	Personality	Literacy	Experience
Role & status	Economics	Family role	Career roles
Geography	Work style	Communication style	Thinking style
Management style	Organisation Culture	Profession	Ideology
	Industry Culture	Regional Culture	

Understanding Diversity Management Diversity Management Definition

Diversity Management is the ongoing **process** of factoring the recognition of workforce and customer differences into **all** management functions, communications and services to create a fair, harmonious, inclusive, creative and productive organisation.

Understanding Diversity Management Functions of Diversity Management

- **In the workplace;**
 - Encourages and supports social inclusion
 - Ensures participation and full contribution of all staff to the goals of the organisation.
- **In customer and client service:**
 - Ensures access and equity
 - Monitors compliance obligations
 - Ensures relevant, appropriate services

The Business Case for Managing Cultural Diversity

Diversity Management is Linked to Organisational Core Values

- Respect
- Collaboration
- Integrity
- Innovation
- Professionalism
- Service
- Open Communication
- Accountability

The Business Case for Managing Cultural Diversity

Organisational Excellence Depends On:

- Knowledge Management
- Innovation
- **Social Cohesion**

The Business Case for Managing Cultural Diversity

Achieving social cohesion is enhanced by the practice of;

Diversity Management
which involves addressing

Compliance Factors	Organisational Development Factors	Market Factors
--------------------	------------------------------------	----------------

Worksheet #2
Situation Analysis: Cultural Diversity and Your Business Environment

- Identify macro environment trends for your business which are influenced by cultural diversity
- **Macro Environment Trends**
 - Political
 - Economic
 - Social/Cultural
 - Technological

Author: Dr. Richard Branson

Situation Analysis: Economic and Social Drivers for Managing Cultural Diversity

- Compliance: EEO, Discrimination, OHS
- Competing for talent; solving skills shortages
- Managing relationships and expectations of diverse workforces, communities and customers
- Managing knowledge and innovation
- Competing internationally
- Ensuring ethics, due diligence, social responsibility

Author: Dr. Richard Branson

Worksheet #3
Cultural Diversity and Industry Environment: Economic and Social Drivers

- Identify the key economic and social drivers for managing cultural diversity in your business environment.
- Note that economic and social drivers often overlap
- Rank their importance to your business

Author: Dr. Richard Branson

The Business Case for Managing Cultural Diversity: (Understanding Diversity Management)

- Managing cultural diversity can generate sustainable competitive advantages (SCA)
- A SCA is something that your company does that is;
 - Better than your competitors
 - Valuable to your customers
 - Rare in your industry
 - Difficult to imitate

Author: Dr. Richard Branson

The Business Case for Managing Cultural Diversity: Case Studies

- Hewlett Packard Australia diversity strategy reduced labour turnover from 23% to 8% per year over a 3-year period. Received Employer of Year Award.
- Schefmacker Vision Systems cross-cultural training for managers resulted in internet site showing cultural info on overseas markets, development of an international HR manual and a global reputation for cultural intelligence.
- Standard & Poors Study (2002): Top 100 companies for diversity delivered avg Return On Investment of 10.7%, compared to Fortune 500 avg ROI of 5.7% over 4 years.

Managing Cultural Diversity Group Profile

- **Group Profile**
 - Name
 - Position and Organisation
 - Your and your parents' countries of birth

Worksheet #4

Your Workforce and Customer Cultural Diversity

- Workforce Cultural Diversity
 - Australia
 - Other cultures
- Customer Cultural Diversity
 - Australia
 - Other cultures
- Future Employees
 - Australia
 - Other cultures
- Future Customers
 - Australia
 - Other cultures

How Can Cultural Diversity be 'Managed'?

- Working with and managing cultural diversity management is a generic skill
 - Most managers deal with it daily – or ignore it
 - Actively managing it increases competitiveness
- Understanding employee motivations and satisfactions an important component of good management.
 - Culture influences perceptions of universal human needs

How Can Cultural Diversity be 'Managed'?

- Diversity management requires new knowledge, skills & "cultural competence"
 - Cultural competence: The awareness, knowledge, skills, practices and processes to function effectively in situations characterised by cultural diversity.

How Can Cultural Diversity be 'Managed'?

Working with and managing diversity raises many complex issues...

Worksheet #5

Diversity Management Issues

Agree-Disagree Exercise: Example

	1	2	3
1. If a person has negative views about another culture, teaching them about that culture will reduce their negativity.	A		
2. It is necessary to analyse one's own culture before learning about another culture.	P		

Diversity Management Issues

- Which statements generated the most difference of opinion? Why?
- What lessons regarding workplace communication and relationships can be drawn from this exercise?

Author: M. K. ...
 Title: ...
 Page: 21

Diversity Management Issues

- Groups need and want to work harmoniously, without conflict
- It is common for groups to avoid recognizing or discussing differences
- Until an issue arises, we don't know if we think differently about it
- Actively managing diversity requires examination and discussion of differences of perspective and interpretation

Author: M. K. ...
 Title: ...
 Page: 22

Cultural Diversity Issues & Experiences

- When have aspects of cultural diversity in the customer base affected delivery of products and services?
- When have aspects of cultural diversity in the workplace affected your work?

Author: M. K. ...
 Title: ...
 Page: 23

Worksheet #6 Workplace and Customer Service Cross-cultural Experiences & Issues

• In the business project or area you are analysing, when have cultural differences been significant? Describe the experience/s and list the issues and impacts.

Experiences	Issues
Chinese Employee of Middle Eastern background, reads instructions from female supervisor. Seeks transfer to a team with a male supervisor. Gender pay is based against women.	Gender equity Efficacy Team morale Stress

Author: M. K. ...
 Title: ...
 Page: 24

Cross-Cultural Workplace Experiences

Experiences	Issues
Chinese employee (mis)understood safety instructions due to poor English and Yes to be polite	Poor communication Safety risk Liability
Hiding from delegation/language barriers, internal politics, women needed permission to speak to men, can't enter room before a man.	Poor communication Negative emotions Failed to meet project goals Bad impressions

What impact does diversity have on your work?

LOW HIGH

2	4
No diversity intersections No work implications No investment required	Major diversity Critical work implications Investment required in Diversity Management Systems, Resources, Training, Development

- ### The Business Case for Managing Cultural Diversity: Compliance Factors
- Equal Opportunity
 - Age, sex, sexuality, marital status, pregnancy, race, ability
 - Access and Equity
 - Ability to Access Services, Impartial and Fair Delivery
 - Discrimination
 - Employment, Services, Associations, Qualifications etc
 - Harassment
 - Sexual, Physical, Bullying
 - Occupational Health and Safety
 - Systems, Practices, Conditions
 - Environment

The Business Case for Managing Cultural Diversity: Compliance Factors

"Many migrants who come to Australia for economic reasons expect discrimination and prejudice – and find it. But the fact is that I am better off than if I had stayed in my home country, so I don't speak up. The discrimination does have a negative impact, but I put up with it. Sure, things would be much better, and I could contribute more, if I didn't feel that I was being held back all the time."

Diversity Management: Goals, Challenges and Strategies
S. Griffiths et al. Commonwealth of Australia, 2000
© 2000 by the University of Queensland
Page 100

- ### The Business Case for Managing Cultural Diversity: Compliance Factors
- Racial Discrimination Act 1975
 - Sexual Discrimination Act 1984
 - Equal Opportunity Act 1984
 - Affirmative Action Act 1986
 - Human Rights & ED Commission Act 1986
 - Occupational Health and Safety Act 1986
 - Disability Discrimination Act 1992
 - Racial Hatred Act 1995
 - Workplace Relations Act 1996
 - Racial Vilification Act 1996
 - Age Discrimination Act 2004

- ### The Business Case for Managing Cultural Diversity: Compliance Factors
- Managing Diversity begins with ensuring compliance with the laws and codes of society and the organisation.
 - Ensuring compliance involves communication and direct responses to expressions or acts of prejudice, racism, discrimination or harassment
 - Non-compliance damages business productivity, reputation and social cohesion.

- ### The Business Case for Managing Cultural Diversity: Compliance Factor Benefits
- Reduced discrimination and harassment
 - Reduced conflict, complaints and grievances
 - Improved opportunities for all employees
 - Increased diversity in leadership and teams
 - Happier staff, less stress, absenteeism and turnover
 - Increased productivity, reputation, image
 - Lower costs, increased profits

The Business Case for Managing Cultural Diversity: Organisational Development Factors

- Organisational Development
 - Planning, Performance, Alignment
- People Management
 - Attraction, Retention, Turnover
- Knowledge Management
 - Learning, Development, Innovation, Creativity
- Product and Service Development
 - Diverse perspectives, suggestions
- Customer Service Systems
 - Diverse expectations, niche markets, customer relations

Andrew Buchanan
ProQuest

The Business Case for Managing Cultural Diversity: Organisational Development Factor Benefits

- Improved productivity and morale
- Improved work team interactions, relationships
- Improved retention & career development
- Wider range of skills available
- Enhanced innovation and creativity
- Increased responsiveness, effectiveness and efficiency

Andrew Buchanan
ProQuest

The Business Case for Managing Cultural Diversity: Market Factors

- Industry Relations
 - Suppliers, buyers, networks, reputation
- Government Relations
 - Legal & inclusion requirements
- Community Relations
 - Reputation, involvement, labour market
- Domestic Marketing
 - Market knowledge, cultural niches and channels
- International Marketing
 - Market knowledge, marketing design, networks

Andrew Buchanan
ProQuest

The Business Case for Managing Cultural Diversity: Market Factor Benefits

- Better understanding of market segments
- More effective communications and marketing
- Enhanced ability to serve a diverse range of clients
- Improved customer satisfaction
- Enhanced reputation with diverse communities
- Enhanced reputation as an employer

Andrew Buchanan
ProQuest

Stages of Diversity Management Development: Key Questions

- Which aspects of workforce and customer cultural diversity need to be taken account?
- How much does diversity impact on our performance?
- Do cultural and language differences create any problems?
- Is our workplace climate conducive to open discussion about diversity issues? Do we value diverse perspectives?
- What skills and attributes do managers need?
- At what stage of diversity management are we?

Andrew Buchanan
ProQuest

Stages of Diversity Management Development

Stage 3	Accomplished	<ul style="list-style-type: none"> Strategic approach Diversity valued Integrated in planning Visible management support
Stage 2	Achieving	<ul style="list-style-type: none"> Diversity programs developed Management measures defined Diversity support for all employees Discrimination unacceptable
Stage 1	Aware	<ul style="list-style-type: none"> Little support for diversity Managers not accountable Discrimination, harassment Staff feel powerless re: issues

Andrew Buchanan
ProQuest

Worksheet #7
Summarise Your Business Case for Managing Cultural Diversity

- What is the current situation: problems and/or opportunities
- Who is directly involved or affected?
- Why do we need to take action? Benefits of taking action/Consequences of inaction
- What action should we take?
- What outcomes are desired?

© 2008 Pearson Education, Inc.

Summarise Your Business Case for Managing Cultural Diversity: Example

- Due to a global skills shortage in engineering we face difficulties in attracting and retaining international professionals. Some are going to our competitors. Language and cultural differences are also hindering integration and productivity.
- Unless we act to develop a culturally competent recruitment and career development process we face reduced competitiveness and inability to capitalise on opportunities for growth.
- The proposed process will deliver:
 - increased retention of professionals
 - employ of diverse, reputable overseas and in Australia
 - greater production capacity, faster effectiveness
 - reduction of labour turnover costs.

© 2008 Pearson Education, Inc.

2. Cross Cultural Communication

- Understanding Culture and Cultural Diversity in Australia
- The 4 Basic Elements of Cross-Cultural Communication
- Understanding Cross-Cultural Adaptation
- Developing Organisational and Personal Cultural Competence

© 2008 Pearson Education, Inc.

Cross Cultural Communication

"People don't get along because they fear each other. People fear each other because they don't know each other."

"They don't know each other because they have not properly communicated with each other."

Dr Martin Luther King, 1929-68

© 2008 Pearson Education, Inc.

"Hierarchy is so much stronger in France and Britain than it is here. I am used to having to use quite formal language... Here there is great openness and more opportunities to network across levels of the organisation. People are seen more on the same level as human beings (rather than as holders of jobs or positions)."

"Disagreements occur in situations where people become offended... People in that kind of situation are defensive. I had to get used to the fact that here you can disagree with someone's idea but still be friendly with them at the end of the day."

"I am a very direct person – even to Brazil people thought that – and I have to tone it down a lot here. In conflict situations, people want you to stick to the facts... In my culture, we want to engage."

(http://www.pearsoned.com.au/au/program/0130611001_1/0130611001_1.html, 21 May 2011)

What is "Culture"?

"Culture: n. the sum total of ways of living built up by a group of human beings, which is transmitted from one generation to the next."

Herbert Spencer

What is "Culture"?

"Culture is communication and communication is culture. People cannot act or interact at all in any meaningful way except through the medium of culture."

Edward T. Hall, *The Silent Language*, 1966

Executive Education Foundation

What is "Culture"?

- "Culture is the collective programming of the mind which distinguishes the members of one category of people from another."
Geert Hofstede, 1984
- "Culture is a deep phenomenon, merely manifested in a variety of behaviours. Culture is the pattern of automatic assumptions, unconsciously held and taken for granted."
Edgar Schein, 1985

Executive Education Foundation

What is "Culture"?

- Culture operates at several levels:
 - National Culture
 - Regional Culture
 - Industry Culture
 - Organisational Culture
 - Occupational Culture
- Culture also operates at several personal levels:
 - Culture
 - Personality
 - Ideology

Executive Education Foundation

What is "Culture"?

"Culture hides much more than it reveals, and strangely enough, what it hides, it hides most effectively from its participants."

Edward T. Hall, 1966

Executive Education Foundation

What is "Culture"?

A culture is the way a group of people have learned to solve problems and resolve dilemmas.

It is the way we do things around here. The key question for understanding is 'WHY?'

Generalising vs Stereotyping

- Grouping elements to form logical categories to make sense of a complex world
 - Western societies tend to be individualistic
 - Germans tend to value efficiency and formality
 - U.S. Americans prize personal achievement
 - Japanese society values discretion and politeness
- Categorizing people as a group, ignoring individual differences
 - Australians are selfish
 - Germans are uptight
 - Americans are slow-offs
 - Japanese never say what they really think

Source: John P. Kotter, Harvard Business Review, 1986

Generalising vs Stereotyping

Retained consciously	Retained unconsciously
Descriptive, not judgemental	Judgemental, not descriptive
Modified by subsequent experience	Not modified by experience

Adapted from: Culture in the Workplace (Ed. Alan Cohen) (1999)

The Dimensions of Human Existence

Personal Unique	<ul style="list-style-type: none"> Preferences Self-image Relationships Motivations 	Inherited and learned
Cultural Different	<ul style="list-style-type: none"> Attitudes to time, power, money, work Respect patterns Social customs 	Learned
Human Same	<ul style="list-style-type: none"> Belonging, security Identity, respect Purpose, skills Food, clothing, shelter 	Inherited

The Dimensions of Diversity

Gender	Age	Ethnicity	Culture
Language	Sexuality	Ability	Education
Religion	Personality	Literacy	Experience
Role & status	Economics	Family role	Career roles
Geography	Work style	Communication style	Thinking style
Management style	Organisation Culture	Profession	Ideology
	Industry Culture	Regional Culture	

Worksheet #8 Cultural Diversity Quiz

- How did you score? Surprises?
- What is the key point of this exercise?
- How important is customer and workforce demographic data to your role?
- What is the quality of your information about workforce and client diversity?

Cultural Diversity in Victoria

- 23.8% born in at least 201 countries:
 - 6.5% from English-speaking countries
 - 17.3% from non-English-speaking countries
- Top 10 New Migrant Source Countries:
 - India, China, NZ, UK, Sri Lanka, Philippines, Malaysia, Viet Nam, South Africa, Burma (Myanmar)
- Other new and emerging communities:
 - Burundi, Guinea, Sudan, Liberia, Congo, Mongolia, Cameroon, Bangladesh, Mexico

©2008 Census 2008

Cultural Diversity in South Australia

- 21% born in at least 168 countries:
 - 10% from English-speaking countries
 - 11% from non-English speaking countries
- Top 10 New Migrant Source Countries:
 - England, China, India, Malaysia, South Africa, NZ, Sudan, Korea, Philippines, Afghanistan
- Other new and emerging communities:
 - Zimbabwe, Korea, Ethiopia, Liberia, Tanzania, Thailand, Indonesia, Burma (Myanmar), Cambodia

The Four Basic Elements of Intercultural Communication

Verbal Behaviour	What we say and how we say it	<ul style="list-style-type: none"> Accent & tone Vocalic & rate Volume & timing
Non-Verbal Behaviour	What we say when we're not talking	<ul style="list-style-type: none"> Body language Object language Environmental lang
Communication Style	How we prefer to express ourselves	<ul style="list-style-type: none"> Making a point Ways of speaking Ways of listening
Values and Attitudes	What we believe is right	<ul style="list-style-type: none"> Beliefs & feelings Ethics & standards Prejudices

Verbal Behaviour

Accent "I love/love, stand that accent!"
How much do we judge each other by our accents?

Tone of Voice "Don't talk that tone with me!"
How do tones affect int? (high/low pitched, sharp)

Volume "Why do they have to talk so loudly?"
In different countries, the loudly-spoken male or party.

Verbal behaviour

Rates of Speech
"Slow down! You're not in the city anymore."
We often judge people's intelligence or emotional state by their rates of speech.

Jargon and Slang
"We need to get some runt on the board."
Jargon: "downsizing", "ramping up"
Slang: "You little ripper!", "ain't", "bludger"

Verbal Behaviour

Idioms and Metaphors
"Don't beat around the bush."

Idioms: expressions peculiar to a language
"Keep your fingers crossed" "Pull your socks up".

Metaphors: figures of speech
"A blanket of snow" or "A sea of troubles".

Proverbs: popular sayings carrying core values
"Too many cooks spoil the broth", "A stitch in time saves nine."

Non-Verbal Behaviour

- Body Language
- Object Language
- Environmental Language

Non-Verbal Behaviour

- **Body Language**

Movement	Gestures
Posture	Distancing
Gaze	Eye Contact
Touch	Politeness
Facial Expression	Hygiene

Agriplan International Foundation

Non-Verbal Behaviour: Body Language Questions

- How far apart do people normally stand?
- How much eye contact is expected?
- How much do people touch each other?
- What do gestures mean?
- How do people greet each other?
- How do people physically show respect?
- How do facial expressions convey meaning?
- What are personal hygiene expectations?

Agriplan International Foundation

Non-Verbal Behaviour

- **Object Language**

Signs	Designs
Artefacts	Clothing
Adornments	Accessories

Agriplan International Foundation

Non-Verbal Behaviour

- **Environmental Language**

Colours	Lighting
Architecture	Space
Natural surrounds	Direction

Agriplan International Foundation

Communication Style

- **Different cultural assumptions**
Appropriate styles, attitudes, humour, when "yes" means "no"
- **Different ways of making a point**
What's logical, direct or indirect, emotion or logic
- **Different ways of speaking**
Turn-taking, verbal and non-verbal conventions, politeness

Agriplan International Foundation

Communication Style

- **Ways of stating your case: direct or roundabout**
- **Tolerance of silence**
- **Use of humour and irony**
- **Speech rules, politeness, turntaking in conversation**
- **Different meanings of 'yes' and 'no'**
- **Structuring information, views of what is logical: particular, general**

Agriplan International Foundation

Values, Attitudes & Prejudices

**What we believe is right.
How we feel about the world and how we judge other people.**

"Values are the basis of a people's identity - their sense of peculiarity as members of the human race."

"Culture carries the entire body of values by which we come to perceive ourselves and our place in the world."

Quote by Hovav's - Dictionary for Most the Values of Language in Africa (London 1988)

University of Michigan
Foundation

Worksheet #9 Values, Attitudes & Prejudices

Values Exercise

- Tick the box for the statement in each pair that you think the majority of people in your culture would agree with.
- Circle the box for the statement you personally would agree with, whether it's the same or the other statement.

University of Michigan
Foundation

Plotting Cultural Diversity

High Context Cultures ————— **Low Context Cultures**

University of Michigan
Foundation

The Dimensions of Cultural Values

- **High Context Cultures**
 - Members share and need to have a deeper, more complex body of understood experience and assumptions as basis of cooperation
- **Low Context Cultures**
 - Members have and need less shared knowledge as basis for cooperation. Defined roles and codes take the place of assumptions

University of Michigan
Foundation

Values, Attitudes and Prejudices

<p>High Context Cultures</p> <ul style="list-style-type: none"> • Collectivist • Being-oriented • Particularist • Hierarchical • Long term view • Ascribed status • Oral agreements • Formal 	<p>Low Context Cultures</p> <ul style="list-style-type: none"> • Individualist • Doing-oriented • Universalist • Egalitarian • Short term view • Achieved status • Written agreements • Informal
---	---

University of Michigan
Foundation

Values of Cultures are Expressed on Sliding Scales, Not as Either/Or

<ul style="list-style-type: none"> • Collectivism <ul style="list-style-type: none"> • Group responsibility • Hierarchy <ul style="list-style-type: none"> • Status unquestioned • Particularism <ul style="list-style-type: none"> • Application of rules depends on the circumstances 	<ul style="list-style-type: none"> • Individualism <ul style="list-style-type: none"> • Self-reliance • Equality <ul style="list-style-type: none"> • Judged on efforts • Universalism <ul style="list-style-type: none"> • Rules apply to all people in all situations
---	---

University of Michigan
Foundation

All Cultures Share Core Human Values

- Respect for human dignity
- Respect for basic rights
- Good citizenship
- The Golden Rule: Do unto others...

People share common basic values but express and uphold them in culturally different ways.

Lecture 10/10/06/07
Copyright © 2006

Core Human Values: The Golden Rule

Confucius: *What you do not want done to yourself, do not do to others.*

Christianity: *Do unto others as you would have them do unto you.*

Zoroastrian: *What you hate, do not do to anyone.*

Jehow: *No one of you is a believer until he loves his brother what he loves for himself.*

Muslims: *Do nothing to thy neighbor which thou wouldst not have him do to thee.*

Sikhism: *Treat others as you would be treated yourself!*

Buddhism: *Do not treat others with that which pains yourself!*

Lecture 10/10/06/07
Copyright © 2006

Cross-Cultural Communication Analysis of Workplace and Customer Experiences

- Review the cross-cultural experiences you described earlier. Which of the four elements of cross-cultural communication were significant in the interactions and perceptions of those involved?
 - Verbal
 - Non Verbal
 - Style
 - Values

Lecture 10/10/06/07
Copyright © 2006

Cross-Cultural Communication

Understanding the Process of Cultural Adaptation

Lecture 10/10/06/07
Copyright © 2006

Understanding the Process of Cultural Adaptation

"In a different cultural setting, the cultural framework one brings to the situation is wrong until proven otherwise."

From: (Simsich, "Culture and Training"), AOTD Journal, Nov. 1998

Lecture 10/10/06/07
Copyright © 2006

Understanding the Process of Cultural Adaptation: Coping with Changes

Different climate	Different housing	Separation
Home sickness	No friends	New friends
Different humor	New foods	Language
Money worries	Unfamiliar jobs	Prejudice
Shyness	New ways of eating	Slang and idioms
Body language	Different values	New freedoms
Unspoken rules	More responsibility	Different laws

Lecture 10/10/06/07
Copyright © 2006

Understanding Cross-Cultural Adaptation

- **Immigrants: Change by choice**
 - Own decision. Preparation. Resources, Networks.
 - Stronger sense of identity, self-worth, competence, security, belonging and acceptance. Looking forward.
- **Refugees: Change by chance.**
 - Others' decision. Little or no preparation. No or very few resources and networks.
 - Strong sense of self-reliance but weaker sense of identity, self-worth, competence, security, belonging and acceptance. Looking backward.

Adapted from: Kegan Foundation

What is 'Culture Shock'?

- "Culture Shock" is the psychological disorientation most people experience when they have extended contact with a different culture to their own.
- It builds up over time and manifests itself in different emotions and behaviours.
- Culture shock can affect our senses of identity, self-worth, competence, security and belonging.

Adapted from: Kegan Foundation

Stages of Cultural Adaptation

Stage 1: Contact/ Honeymoon

- Stage 2: Disintegration/Disorientation
- Stage 3: Re-integration/Irritability & Hostility
- Stage 4: Autonomy/Adjustment & Integration
- Stage 5: Independence/ Biculturality

Adapted from: Corey, Training for the Cross-Cultural Mind, 2004
Kegan Foundation

Stages of Cultural Adaptation

Stage 1: Contact/ Honeymoon

- Differences are interesting
- We are insulated by our own culture
- Perceptions of new culture screened by own culture
- Excitement, stimulation, discovery
- Curious, assured, positive

Adapted from: Kegan Foundation

Stages of Cultural Adaptation

Stage 2: Disintegration/Disorientation

- Differences have more impact and begin to intrude on our sense of well-being
- We miss the cultural support of our home culture
- We misread or miss new cultural cues
- We may feel confused, isolated, apathetic, inadequate. We lose some self-esteem
- We may become depressed, withdrawn

Adapted from: Kegan Foundation

Stages of Cultural Adaptation

Stage 3: Reintegration/Irritability and Hostility

- We begin to reject and criticize the new culture
- We can feel angry, nervous, anxious, frustrated
- We become pre-occupied with our likes and dislikes
- We become more self-assertive, opinionated
- Growing self-esteem and determination

Adapted from: Kegan Foundation

Stages of Cultural Adaptation
Stage 4: Autonomy/Adjustment & Integration

- We recognise and understand the differences and similarities.
- We become more self-assured, confident, relaxed, warm to others.
- We can negotiate most new situations.
- We feel assured of our ability to deal with new experiences in the new culture.

Australian Skills Centre
 Foundation

Stages of Cultural Adaptation
Stage 5: Independence / Biculturality

- We become more accepting of differences and similarities, valuing the diversity within our adopted society.
- We are able to fully express our personality with trust, humour and affection.
- We are once again fully capable of choice, and of creating meaning for situations.

Australian Skills Centre
 Foundation

5 Stages of Cultural Adaptation

- Most people experience distinct psychological stages when adapting to a new culture, from first contact to full adjustment.
- Some people adapt more easily and quickly than others.
- Understanding that it is a common experience helps us to adjust to new cultures and enables us to help others adjust to Australian culture.

Australian Skills Centre
 Foundation

Worksheet #10
Cross-Cultural Adaptation Analysis of Workplace and Customer Experiences

- Review the cross-cultural experiences or situations you described earlier.
- At which stages of cross-cultural adaptation were the people involved in the experience or situation?

Australian Skills Centre
 Foundation

Cultural Adaptation: Questions for Organisations

- At what stages of adaptation are the people you interact with – colleagues, staff, customers, communities?
- Do all employees understand the effects and stages of cultural adaptation?
- How can we help ourselves and others to adapt more easily to other cultures?

Australian Skills Centre
 Foundation

Developing Organisational and Personal Cultural Competence

- **Cultural Competence:** The awareness, knowledge, skills, practices and processes to function effectively in situations characterised by cultural diversity.
 - Cultural Self Awareness
 - Cultural Literacy
 - Cross-Cultural Bridging

Australian Skills Centre
 Foundation

Developing Organisational and Personal Cultural Competence

- **Systemic** – policies, procedures, monitoring
- **Organisational** – skills, resources, supportive organisational culture
- **Professional** – education, standards
- **Individual** – knowledge, attitudes and behaviours, support for individuals

Adapted from Schultz, 2005

Developing Personal Cultural Competence

Be prepared
Learn about cross-cultural communication and other cultures.

Be aware
Of your own cultural values, assumptions & expectations.

Explain
Key differences when necessary, especially the invisible ones.

Help
Newcomers participate in the community.

Adapted from Schultz, 2005

Benefits of Developing Cultural Competence

- Cultural Self-Awareness
- Confidence
- Trust and openness
- Interpersonal skills
- Functional fitness
- Psychological health
- Intercultural identity
– finding the “Third Culture”

Adapted from Schultz, 2005

Developing Personal Cultural Competence: Finding the Third Culture

When both parties to an intercultural encounter are culturally competent, neither culture has to be dominant – or submissive.

We meet as equals in a ‘third culture’

Adapted from Schultz, 2005

3. Managing Culturally Diverse Teams

- Competencies for Managing Culturally Diverse Teams
- Managing Culturally Diverse Teams
- Skills for Building Trust and Inclusion

Adapted from Schultz, 2005

Managing Culturally Diverse Teams

“Education in China is based on rote learning... Here, people want you to express your own opinions... People are open to different individuals’ ideas and then they pick and choose the best ones.”

“To the company, I am just another employee, while in Pakistan I was a member of the organisation.”

“I find that there is more emphasis on teamwork here... In my opinion, Australia’s correct beginnings have contributed to more of an ‘all for one and one for all’ attitude than you’d find in the USA or Britain.”

“The Great Australian Culture and Its Invention”, S. Yip and R. Phillips, 2007

Adapted from Schultz, 2005

Competencies for Managing Culturally Diverse Teams

Team Effectiveness = Potential Team Effectiveness - Faulty Process

Team Member Top Motivations:

- Meaningful work – sense of accomplishment
- Good workplace relationships – feeling valued and involved
- Continuous learning and career development

Copyright © 2010 Pearson Education, Inc. All rights reserved.

Competencies for Managing Culturally Diverse Teams

- Broad perspective, experience with differences
- Aware of own attitudes and values
- Understands business case for diversity
- Communicates effectively across cultures
- Seeks views and input from team members
- Understands diversity strategy
- Uses diversity to enhance creativity and innovation
- Demonstrates flexibility and openness

Copyright © 2010 Pearson Education, Inc. All rights reserved.

Managing Culturally Diverse Teams

- **Selecting and Structuring Teams**
 - Understand workforce & ensure team diversity
 - Identify capabilities, understand team dynamics
- **Working with Existing Diverse Teams**
 - Assess diversity and status of teams, members
- **Resourcing Teams**
 - Provide training, time, resources, support
- **Measuring Team Performance**
 - Clarify vision, set goals using diverse skills, rewards

Copyright © 2010 Pearson Education, Inc. All rights reserved.

Worksheet #11 Managing Culturally Diverse Teams

Action Planning Checklist:

Identify aspects of building and managing teams relevant to the project, program or process you are analysing.

- Selecting and Structuring Teams
- Working with Existing Diverse Teams
- Resourcing Teams
- Measuring Team Performance

Copyright © 2010 Pearson Education, Inc. All rights reserved.

Key skills for building trust and inclusion

- **Emotional Intelligence**
 - Self Awareness
 - Managing emotions
 - Empathy
 - Managing relationships
- **Cultural Intelligence/Competence**
 - Cultural Self Awareness
 - Cultural Literacy
 - Cross-Cultural Bridge Building

Copyright © 2010 Pearson Education, Inc. All rights reserved.

Key skills for building trust and inclusion

- **Building mutual respect**
 - Recognise & acknowledge differences
 - Build confidence to share & explore ideas & approaches
 - See differences as opportunities to learn
- **Expressing empathy**
 - Active listening for feelings, values
 - Respond rather than react
- **Promoting inclusion**
 - Open ended questioning
 - Express willingness to hear all viewpoints

Copyright © 2010 Pearson Education, Inc. All rights reserved.

Inclusion Guidelines

- Step 1: Define the Situation
- Step 2: Explore Facts and Needs
- Step 3: Generate Ideas
- Step 4: Clarify Next Steps Forward

Author: M. Proctor

4. Factoring Cultural Diversity into Business Planning

- An Integrated Framework for Diversity Management
- Project, Program or Process Cultural Diversity Analysis
- Developing a Cultural Diversity Management Action Plan

Author: M. Proctor

Worksheet #12: Project Diversity Analysis

An Integrated Framework for Diversity Management

<p>Compliance Factors</p> <p>↓</p> <p>Equal Opportunity Access & Equity Discrimination Harassment OFD</p>	<p>Organisational Development Factors</p> <p>↓</p> <p>D. C. People Management Knowledge Mgmt Product Development Customer Service</p>	<p>Market Factors</p> <p>↓</p> <p>Industry Government Community Domestic International</p>
<p>Performance Indicators</p> <p>Benefits</p>		

Author: M. Proctor

Positioning the Diversity Analysis Framework

Analyse the Situation

Identify the Need

Set Goals for Project, Program or Process

---- Conduct a Diversity Analysis ----

Select a Strategy

Prepare to Implement Strategy
(Include Diversity Factors)

Implement and Evaluate the Strategy

Author: M. Proctor

Project Diversity Analysis Key Questions

- Which diversity management factors are most critical?
- Which dimensions of diversity are most important?
- What resources and support are required?
- Who are the internal/external stakeholders?
- What actions are required by whom?

Author: M. Proctor

Worksheet #13: Project Diversity Analysis

Identify Relevant Diversity Management Factors:

<p>Compliance Factors</p> <p>↓</p> <p>Equal Opportunity Access & Equity Discrimination Harassment OFD Employment</p>	<p>Organisational Development Factors</p> <p>↓</p> <p>D. C. People Management Knowledge Mgmt Product Development Customer Service</p>	<p>Market Factors</p> <p>↓</p> <p>Industry Government Community Domestic International</p>
---	--	---

Author: M. Proctor

Worksheet #14: Project Diversity Analysis
Identify Performance Indicators

- **Social:** inclusiveness, cohesion, collaboration
- **Legal:** complaints, grievances, training, resolution
- **Organisational:** diversity, opportunity, retention
- **Market:** reputation, demand, relations, branding
- **Financial:** costs, savings, investments, returns

Worksheet #14 (14) (14)

Worksheet #15: Project Diversity Analysis
Identify Diversity Management Benefits

Social cohesion	Inclusiveness
Participation	Knowledge
Innovation	Flexibility
Cooperation	Contribution
Synergy	Continuous Improvement
Attraction	Retention

Worksheet #15 (15) (15)

Worksheet #16: Project Diversity Analysis
Identify and rank significant dimensions of customer diversity

Gender	Age	Ethnicity	Culture
Language	Sexuality	Ability	Education
Religion	Personality	Literacy	Experience
Role & status	Economics	Family role	Career roles
Geography	Work style	Communication style	Thinking style
Management style	Organisation Culture	Profession	Ideology
	Industry Culture	Regional Culture	

Worksheet #16 (16) (16)

Worksheet #17: Project Diversity Analysis
Identify Areas of Customer Service for Attention

- Know your customer and your business
- Demonstrate customer priority
- Identify & meet customer needs
- Develop customer relationships
- Plan to achieve excellent customer service

Physical Environment	Products and Services
Service Efficiency	Service Delivery
Staff Competence	Staff Presentation

Worksheet #17 (17) (17)

Worksheet #18: Project Diversity Analysis
Identify and rank significant dimensions of workforce diversity

Gender	Age	Ethnicity	Culture
Language	Sexuality	Ability	Education
Religion	Personality	Literacy	Experience
Role & status	Economics	Family role	Career roles
Geography	Work style	Communication style	Thinking style
Management style	Organisation Culture	Profession	Ideology
	Industry Culture	Regional Culture	

Worksheet #18 (18) (18)

Worksheet #19: Project Diversity Analysis
Identify Impacts on Core Business Functions

- Recruitment and selection
- Learning and development
- Performance management
- Promotion
- Retention
- Employment conditions
- Organisational Mission and Values
- Knowledge management

Worksheet #19 (19) (19)

Worksheet #20: Project Diversity Analysis
Identify Cultural Diversity Impacts on Teams

- List Project Team Cultural Backgrounds:
 - Perspectives, experience, knowledge, networks
 - Languages, working and communication styles
- Team Management Considerations:
 - Selecting and Structuring Teams
 - Working with Existing Diverse Teams
 - Resourcing Teams
 - Measuring Team Performance
- Refer to Worksheet #11

Author: M. Williams
 Foundation
 121

Worksheet #21: Project Diversity Analysis
Identify Key Stakeholders & Diversity Dimensions

- Who are the key stakeholders in this project or process?
 - Management/Owners
 - Other Teams
 - Buyers, Suppliers, Government, Communities
- Which dimensions of diversity among key stakeholders might be significant?
 - Cultural background, language, religion, politics

Author: M. Williams
 Foundation
 122

Worksheet #21: Project Diversity Analysis
Identify Available and Required Resources:

- Human resources managers, coordinators
- Complaints and grievances officers
- Training officers and training programs
- Diversity specialists and consultants
- Colleagues and clients
- Information services and sources
- Data, reports, manuals, websites

Author: M. Williams
 Foundation
 123

Worksheet #22: Project Diversity Analysis
Propose Action Planning Options:

- Develop or modify policy
- Increase cultural competence
- Engage with culturally diverse clients/agencies
- Adapt assessment processes/performance measures
- Review specific service areas
- Recruit culturally diverse staff
- Increase cultural diversity of board/advisory group
- Acquire or develop resources
- Provide diversity management/cross cultural training
- Modify information management systems
- Use culturally appropriate feedback approaches

Author: M. Williams
 Foundation
 124

Worksheet #23:
Cultural Diversity Management Action Plan

Develop an action plan to address the problems and/or opportunities identified in the project diversity analysis:

- Strategy
- Anticipated Result
- Actions
- Who is responsible
- Who is involved
- Resources required
- Timelines

Author: M. Williams
 Foundation
 125

Review: Managing Cultural Diversity
The Core Concept

"Diversity Management" is the ongoing process of incorporating the recognition of workforce and customer differences into all core business management functions, communications, processes and services to create a fair, harmonious, inclusive, creative and effective organisation.

Author: M. Williams
 Foundation
 126

Review:
The Benefits of Diversity Management

ORGANISATIONAL FACTORS

- Improved relationships, morale, retention, skills, knowledge and development
- Enhanced innovation, creativity and productivity

COMPLIANCE FACTORS

- Reduced conflict, complaints, accidents, stress
- Improved opportunities, morale, retention, reputation

MARKET FACTORS

- Better market knowledge, relationships, customer service
- Expanded domestic and international market segments

University of Wisconsin
Flourish 207

Review: Elements of a Strategic Approach to Managing Cultural Diversity

- Establish the business case
- Understand cross-cultural communication and the process of cultural adaptation
- Identify the business impacts of cultural diversity
- Develop management and team competencies
- Factor diversity into business planning
- Develop and implement action plans

University of Wisconsin
Flourish 208

Close

**"Differences do not necessarily mean barriers;
they can become bridges to understanding and
the enrichment of our lives."**

Robert Hoan, Managing Cultural Differences, 1993

University of Wisconsin
Flourish 209

Managing Cultural Diversity Training Program Worksheets

1. Select a Project, Program or Process for Diversity Analysis
2. Situation Analysis: Macro Environment
3. Situation Analysis: Economic and Social Drivers
4. Identify Your Workforce and Customer Cultural Diversity
5. Diversity and Equity Issues: Agree/Disagree Exercise
6. Workplace and Customer Service Cross-Cultural Experiences
7. Draft Your Cultural Diversity Management Business Case Summary
8. Cultural Diversity Demographic Data
9. Values, Attitudes and Prejudices
10. The Stages of Cultural Adaptation
11. Team Building Action Planning Checklist
12. An Integrated Framework for Diversity Management
13. Identify Relevant Cultural Diversity Management Factors
14. Identify Performance Indicators
15. Identify the Benefits of Cultural Diversity Management
16. Identify Significant Dimensions of Customer Cultural Diversity
17. Identify Important Customer Service Areas for Attention
18. Identify Significant Dimensions of Workforce Cultural Diversity
19. Identify Cultural Diversity Impacts on Core Business Functions
20. Identify Cultural Diversity Impacts on Teams and Team Effectiveness
21. Identify Other Stakeholders. Identify Available and Required Resources
22. Recommend Actions
- 23a. Develop a Cultural Diversity Management Action Plan
- 23b. Action Planning Example: Occupational Health and Safety
- 23c. Action Planning Example: Implementing a Cross-Cultural Training Program

Worksheet #1: Select a Project, Program or Process for Diversity Analysis

1. Project, Program or Process Description

Examples: Redesign of Occupational Health and Safety Induction and Training.
Design and conduct community or target country market research surveys and focus groups.
Attract and retain skilled migrants.

2. What is the problem or opportunity this project, program or process will address?

Examples: Problem: Poor Occupational Health and Safety understanding and practices among recently arrived employees from culturally diverse backgrounds.

Opportunity: Expansion of market share by providing culturally appropriate services/products to culturally diverse communities/ new overseas markets.

3. Desired Outcomes of the Project, Program or Process

Examples: Improved safety awareness and practice, reduced accidents, improved morale & productivity.
Effective marketing program design.

Worksheet #2: Situation Analysis

Identify Macro Environment Trends for Your Business Which Are Influenced by or Arise From Cultural Diversity

Every business operates within a broad, macro environment which is commonly analysed in terms of four political, economic, social and technological categories of trends which are outside of the control of the business.

Considering your enterprise as a whole and the project, program or process you have selected for analysis, note below any trends in each category that impact on your enterprise and in which workforce or customer cultural diversity is now or could be influential.

<i>Category</i>	<i>List any relevant trends in each category in which cultural diversity is or might become influential.</i>
Political	<i>e.g. immigration policy, changes in visa requirements, source countries, numbers and categories of immigrants, foreign trade agreements</i>
Economic	<i>e.g. interest rates, exchange rates, personal disposable income, wage rates, recession, boom, globalisation, industry trends</i>
Social/Cultural	<i>e.g. ageing population, new multicultural communities, increased job mobility, increased workforce diversity</i>
Technological	<i>e.g. IT, robotics, nanotechnology, communications, materials</i>

Worksheet #3: Situation Analysis

Identify the Economic and Social Drivers for Managing Cultural Diversity in Your Enterprise and Industry

Cultural diversity already is or could be a significant factor, economically and socially, in several areas, including:

- Complying with equal opportunity, safety and anti-discrimination regulations
- Competing for talent and overcoming skills shortages
- Adapting to the realities of increased workforce and labour market diversity
- Managing and developing knowledge and innovativeness
- Managing workplace and customer relationships
- Developing and maintaining good community relations
- Meeting increased workforce expectations of conditions and opportunities
- Marketing to and serving culturally diverse domestic and overseas customers
- Competing in a culturally diverse international business environment
- Ensuring ethical conduct, due diligence and social responsibility

List the economic and social drivers for managing workforce and customer cultural diversity in your own industry and enterprise. Recognise that many of the drivers are closely related. Then rank the importance to your own business of all the drivers you have identified on the following scale.

1 = Low Importance 2 = Important 3 = Very important

Economic Drivers	<i>Rank</i>	Social Drivers	<i>Rank</i>
<i>e.g. improving profitability, attracting quality staff, expanding markets</i>		<i>e.g. good community relations, workplace harmony, ethics</i>	

Worksheet #4: Identify Your Workforce and Customer Cultural Diversity

List below the cultural backgrounds of your workforce and your customer base.

Workforce Cultural Backgrounds	Customer Cultural Backgrounds

Identifying Your Future Workforce and Customer Cultural Diversity

If you are planning to hire new employees or to begin offering products and services to new customers, in Australia or overseas, list their actual or probable cultural backgrounds below.

Future Workforce Cultural Backgrounds	Future Customer Cultural Backgrounds

Plotting Workforce and Customer Cultures

One technique for studying cultures is to plot them along an arc representing some general characteristics, which will be explained during the workshop. To begin this process, we will plot all of the cultural backgrounds listed by the group on an arc. Then you can plot your own listed cultures on the arc below.

Worksheet #5: Diversity and Equity Issues: Agree/Disagree Exercise

Business owners, managers and staff must deal with many issues arising from the complexities of human diversity on a daily basis.

Instructions:

First. In Column 1, please indicate whether you **strongly agree (SA)**, **agree (A)**, **disagree (D)** or **strongly disagree (SD)** with the following statements. You have 90 seconds.

Second. Compare your answers with another person. You must reach agreement on each question. Write your agreed answers (A, D etc) in Column 2. You have 5 minutes.

Third. With the other person, discuss your answers to the questions with two other people, again trying to reach a consensus answer to the questions. Record your Agree or Disagree answers in column 3. You have 5 minutes.

	1	2	3
1. Because cultural diversity is just a fact of life, calling attention to cultural differences is unnecessary and potentially divisive.			
2. The laws against discrimination, racism and harassment have been in place for so long now that most employees know what must or must not be done in any given workplace or customer service situation.			
3. When communication problems happen between people from different cultural and social backgrounds, cultural and social differences are less important than personality differences.			
4. The responsibility of a manager is to plan, organise and measure the work of all staff in the same way regardless of their individual differences.			
5. Managers may need to treat people differently to ensure fairness, but in reality, employees should not <u>expect</u> different treatment because they have all been hired on their ability to perform their duties and have all agreed to the terms of standard job specifications and contracts.			
6. Customers should not expect to be treated differently because of their cultural differences.			

Discussion:

Which statements generated most difference of opinion? Why?

What lessons regarding workplace communications can be drawn from this exercise?

**Worksheet #6:
Workplace and Customer Service Cross-Cultural Experiences**

In the business project or area you are analysing, when have cultural or language differences been significant? Describe the experiences and list the issues and impacts for your business. What happened? What problems were caused? How did you deal with them?

In your group, briefly describe your experiences or situations, noting the key points on the left side of a chart. On the right, list the main issues involved in the situation.

The Experiences

The Issues

<p>Example: Employee of Middle Eastern background resists instructions from female supervisor. Seeks transfer to a team with a male supervisor. Denies that he is biased against women.</p>	<p>Gender equity and discrimination Team effectiveness Team morale Stress</p>
---	---

Worksheet #7:

Draft Your Cultural Diversity Management Business Case Summary

Draft a business case for your enterprise to take actions to manage cultural diversity in the workforce and/or the customer base in order to solve problems or realise opportunities. The business case may relate to the enterprise as a whole or to the project, program or process you have selected for analysis.

- What is the current situation? What is the problem or opportunity?
- Who is directly involved or affected? Workforce, Customers, Other Stakeholders
- Why do we need to take action? What are the consequences of doing nothing?
- What is the desired situation?
- What do we need to do and when? Action planning.
- How should we do it? Strategies, internal and external resources, funding.
- Who will be responsible or involved?

Worksheet #8: Cultural Diversity Demographic Data

An essential aspect of managing workforce diversity and delivering public services is knowing the demographic make-up of the team you manage and the community you serve and keeping up to date with population trends and changes.

Cultural Diversity Quiz:

Sources: ABS 2006 Census

1. In 2006, 4.4 million Australian residents (24% of the population) were overseas born. Approximately what proportion of these were born in a non-English speaking country?

One half Two thirds One quarter One third

2. What percentage of Australians were born overseas or have at least one parent who was born overseas?

16% 27% 31% 44%

3. What percentage of Australian citizens were born in an Asian country?

2% 6% 13% 21%

4. What percentage of Australians are Indigenous Australians?

2.4% 3.3% 5.9% 12.7%

5. What percentage of Australians are Muslims?

1.7% 0.7% 3.9% 9.1%

6. What percentage of Australians are Christians?

32.1% 63.9% 43.9% 89.1%

Discussion :

How did you score?

What statistics provided the biggest surprises?

How important is demographic data for you in your job?

What is the demographic makeup of your workforce and customer base?

What percentage of your employees were born in a non-English speaking country?

What percentage of your customers were born in a non-English speaking country?

Getting the Facts:

Detailed information on cultural diversity nationally and in each state and territory is available free of charge from the Australian Bureau of Statistics Website at <http://www.abs.gov.au>. A good starting point is the 11-page "Cultural Diversity Overview", which can be downloaded from the site.

Worksheet #9: Values, Attitudes and Prejudices

The values, attitudes and prejudices held by a culture embody the way a group of people sees the world. The comparisons presented below are generalisations that are useful in understanding the complex and hidden dimensions of cultures.

In this exercise, tick the value statement in each box that you think the majority of people from your culture would agree with. If you personally would choose the other statement in the pair, circle the box beside it.

1. *"I need to know quite a lot about someone before I will deal commercially with them. Then, I trust them and their word is enough for me."*

2. *"I don't need to know a lot about someone before I deal commercially with them. Instead of trusting them completely, I make sure we have a legal contract."*

1. _____ 2. _____

3. *"In my world, the things that matter most are myself and my immediate family."*

4. *"In my world, the group is far more important than the individual."*

3. _____ 4. _____

5. *"It is acceptable that people who have far more wealth and status than others should have greater privileges and more power over other people and should deserve automatic respect."*

6. *"Having more power and wealth should not entitle any member of society to put themselves above other people. They are no better than other people and must earn respect like everyone else."*

5. _____ 6. _____

7. *"Personal achievement and success are my most important goals."*

8. *"Caring for others and improving the quality of life for everyone are my most important goals."*

7. _____ 8. _____

9. *"I dislike it when people try to bend the company rules."*

10. *"Sometimes a rule should be bent or broken if doing so is in the best interests of the organisation."*

9. _____ 10. _____

Discussion: Compare your choices with other group members. Are differences of choice based on cultural values or personal values and preferences?

Worksheet #10: The Stages of Cultural Adaptation

At what stages of cultural adaptation were any of the people involved in the workplace or customer service experiences discussed earlier?

Stage 1: Contact/Honeymoon

Perceptions	Emotions	Behaviours	Interpretations
Differences are intriguing. Perceptions screened.	Excitement Stimulation Euphoria Discovery	Curiosity Assured High energy Laughter	Person insulated by own culture. Observations confirm identity.

Stage 2: Disintegration/Disorientation

Perceptions	Emotions	Behaviours	Interpretations
Differences are impactful. Contrasts can't be screened out	Confusion Disorientation Apathy Isolation Inadequacy	Depression Withdrawal	Differences begin to intrude. Loss of self esteem. Loss of cultural support ties. Misreads new culture cues

Stage 3: Reintegration/Irritation and Hostility

Perceptions	Emotions	Behaviours	Interpretations
Differences are rejected	Anger Rage Nervousness Anxiety Frustration	Rebellion Suspicion Hostility Rejection Exclusion Opinionated	Rejection of new culture causes preoccupation with like and dislikes. Negative behaviours a form of self-assertion and growing self-esteem

Stage 4: Autonomy/ Adjustment and Integration

Perceptions	Emotions	Behaviours	Interpretations
Differences and similarities are legitimised	Self-assured Relaxed Warmth Empathy	Assured Controlled Independent "Old hand" Confident	Socially and linguistically capable of negotiating most new situations. Assured of ability to survive new experiences.

Stage 5: Independence/ Biculturality

Perceptions	Emotions	Behaviours	Interpretations
Differences and similarities are valued and significant	Trust Humour Love	Expressive Creative Actualising Full range of previous emotions	Social, psychological and cultural differences are accepted and enjoyed. Capable of choice and responsibility. Able to create meaning for situations.

Adapted from *Training for the Crosscultural Mind*, Pierre Casse, 1990

Worksheet #11: Team Building Action Planning Checklist

If you are planning to establish a new project team or you wish to review the effectiveness of an existing team, which of the following actions will require attention and action in your workplace?

Establishing New Team/s

Reviewing Existing Team/s

Selecting and Structuring Teams

Step 1: Determine Workforce Diversity

Step 2: Consider Desired Work Outcomes

Step 3: Select Team Members

Step 4: Inform Team Members of the Business Case for Team Diversity

Working With Existing Diverse Teams

Step 1: Identify and Analyse Team Diversity

Step 2: Assess Team Processes

Resourcing Teams

Step 1: Assess Team Needs

Step 2: Provide Required Training

Step 3: Develop Team Identity

Step 4: Give the Team Time

Measuring Team Performance

Step 1: Clarify a Team Vision

Step 2: Set Goals That Encourage Diversity Skills

Step 3: Reward Teams

Worksheet #12: An Integrated Framework for Diversity Management

Before undertaking the detailed analysis exercise on the following worksheets, examine this framework as a whole to identify which factors might need to be addressed in analysing your project, program or process. Also identify relevant types of performance indicators and benefits.

Worksheet #13: Identify Relevant Cultural Diversity Management Factors

Identify and rank the diversity management factors in which workforce or customer cultural diversity is or could become important for the success of your project, program or process.

1 = Low Importance 2 = Important 3 = Very important

Diversity Management Factor	Workforce Cultural Diversity	Rank	Customer Cultural Diversity	Rank
Organisational Factors				
Organisational Development				
People Management: Attraction & Retention				
People Management: Teams & Teamwork				
People Management: International				
Knowledge Management				
Product and Service Development				
Customer Service				
Other				
Compliance Factors				
Equal Opportunity				
Access & Equity				
Discrimination				
Harassment				
Occupational Health and Safety				
Other				
Market Factors				
Industry relations				
Government relations				
Community relations				
Domestic marketing				
International marketing				

Notes/Questions:

Worksheet #14: Identify Performance Indicators

Identify the relevant broad performance indicator categories in which the success of the project, program or process will be measured. Not every category will be relevant to every project.

Category	Indicators
Social	Example: Increased sense of inclusiveness and social cohesion in workforce, measured by improved attitude survey results, reduced labour turnover and increased team effectiveness.
Legal	Examples: complaints, grievances, training, resolutions
Organisational	Examples: diversity, opportunity, retention, reputation
Market	Examples: reputation, demand, relations, branding
Financial	Examples: costs, savings, investments, returns

Worksheet #15: Identify the Benefits of Cultural Diversity Management

Select the anticipated benefits of achieving the specific project performance indicators you listed on Worksheet 13.

ORGANISATIONAL FACTORS

- Improved long term planning accounting for demographic trends
- Inclusive human resource management policies and practices
- Improved work team interactions and relationships
- Improved productivity and morale
- Improved retention and development of employees
- Improved performance in management and team functions
- Improved acquisition and management of human resources
- Enhanced flexibility in response to market changes
- Reduced costs of faulty processes
- Improved problem solving and decision making
- Wider range of skills and perspectives available
- Enhanced innovation and creativity
- Other

COMPLIANCE FACTORS

- Increased access and equity in service provision
- Reduced discrimination and harassment
- Reduced conflict, complaints and grievances
- Improved opportunities for all employees
- Increased diversity in leadership and teams
- Happier, less stressed employees
- Reduced staff turnover
- Better reputation and public image
- More customers and diverse markets
- Less sickness, accidents and absenteeism
- Lower costs, increased productivity, increased profits
- Other

MARKET FACTORS

- Better relationships with multicultural market segments
- Better knowledge and understanding of culturally diverse market segments
- More effective communications and marketing
- Enhanced ability to serve a culturally diverse range of clients through staff language skills and cultural knowledge
- Improved customer satisfaction and increased referrals
- Enhanced reputation with culturally diverse communities
- Enhanced reputation as an employer in domestic and international labour markets
- Other

Worksheet #16: Identify Significant Dimensions of Customer Cultural Diversity

Select and rank the dimensions of customer or client diversity that influence or could influence the success of your project, program or process. Use the Notes column to comment on the significance of the selected dimension and any related challenges or opportunities.

1 = Low Importance 2 = Important 3 = Very important

Significant Dimensions of Customer/Client Diversity		
Diversity Dimension	Notes: Significance/ Challenges/Opportunities	Ranking
Gender		
Age		
Ethnicity		
Culture		
Sexual Orientation		
Mental and Physical Ability		
Education level		
Religion		
Language		
Literacy		
Work experience		
Functional role and status		
Economic status		
Family status		
Carer roles		
Geographic location		
Work style		
Communication style		
Learning style		
Thinking style		
Views of authority		
Negotiation style		
Other		

Worksheet #17: Identify Important Customer Service Areas for Attention

Tick the areas for attention in the customer service aspects of the project, program or process you are analysing.

1. Know your customers and your business
 - Identify and gather information on cultural backgrounds of our customers
2. Demonstrate customer priority
 - Identify how cultural backgrounds influence customers' expectations of us
 - Identify ways of delighting our customers by showing we understand their cultures
3. Identify and meet customer needs
 - Identify aspects of cultural background that may influence customer behaviours and concerns
 - Identify ways in which cultural backgrounds may influence customers' perceptions of their needs
4. Develop customer relationships
 - Identify ways in which cultural backgrounds influence customers' expectations of their relationship with us
 - Consider ways in which different stages of cultural adaptation may affect customer relationships
5. Develop plans to achieve and maintain excellent customer service
 - Include recognition of and respect for cultural diversity in our customer service standards
 - Ensure that our customer feedback systems are culturally appropriate
6. Identify Generic Customer Service Areas in which cultural differences among our customers will need to be taken into account
 - Physical Environment
 - Products and Services
 - Service Efficiency
 - Service Delivery
 - Staff Competence
 - Staff Presentation

Worksheet #18:

Identify Significant Dimensions of Workforce Cultural Diversity

Select and rank the dimensions of workforce diversity that influence or could influence the success of your project, program or process. Use the Notes column to comment on the significance of the selected dimension and any related challenges or opportunities.

1 = Low Importance 2 = Important 3 = Very important

Significant Dimensions of Workforce Cultural Diversity		
Diversity Dimension	Notes: Significance/ Challenges/Opportunities	Ranking
Gender		
Age		
Ethnicity		
Culture		
Sexual Orientation		
Mental and Physical Ability		
Education level		
Religion		
Language		
Literacy		
Work experience		
Functional role and status		
Economic status		
Family status		
Carer roles		
Geographic location		
Work style		
Communication style		
Learning style		
Thinking style		
Views of authority		
Negotiation style		
Other		

**Worksheet #19:
Identify Cultural Diversity Impacts on Core Business Functions**

How does the cultural diversity of the workforce or the labour market impact on the core business functions that are involved in the project, program or process being analysed? Note; not all of these core business functions are relevant to every project.

Core Business Function	Cultural Diversity Impacts, Challenges, Opportunities
Recruitment and selection	
Learning and development	
Performance management	
Promotion	
Retention	
Employment conditions	
Organisational Mission and Values	
Knowledge management	

Worksheet #20: Identify Cultural Diversity Impacts on Teams and Team Effectiveness

What is the cultural diversity profile of your current or planned project team?

List the cultural backgrounds of the team that is or will be responsible for your project, program or process.

Team Cultural Backgrounds	Number of Team Members

How could the team's cultural diversity contribute to the success of the project?

- Personal perspectives: age, gender, race, ethnicity, etc.
- Previous related experience
- Specialist knowledge
- Cultural knowledge
- Language skills
- Working styles
- Communication styles
- Networks
- Other

Which of the following key action areas for managing culturally diverse teams need to be addressed to ensure the success of the project or process? (Refer to pp 51-58 for detailed steps in each action area).

- Selecting and Structuring Teams
- Working With Existing Diverse Teams
- Resourcing Teams
- Measuring Team Performance

Worksheet #21: Identify Other Stakeholders and Relevant Cultural Diversity Dimensions

Who are the other key stakeholders in this project, program or process? For example, suppliers, buyers, government, communities

Which dimensions of cultural diversity among the other stakeholders are significant for this project? For example; language proficiency, cultural background, religious or political persuasion.

Stakeholders	Cultural Diversity Dimensions

Identify Required Support and Resources

Support: Which internal or external organisations, agencies and individuals could support you in ensuring the success of this project, program or process?

- Diversity managers/officers
- Human resources consultants
- Complaints and grievances officers/counsellors
- Training officers/training programs
- Diversity subject specialists/consultants
- Community groups and associations
- Language specialists, interpreters and translators
- Statisticians
- Volunteers
- Other

Resources: What resources, publications and materials are available to assist with this project or process? (See Manual Section 5).

- Demographic data and profile reports
- Reports
- Manuals
- Training materials
- Translated documents
- Audio-visual materials
- Websites
- Other

Worksheet #22: Recommend Actions

Based on the results of your earlier situation analysis, your stated business case and the findings of this project, program or process diversity analysis, recommend specific strategies and actions to ensure the success of the project, program or process.

Some Possible Strategies and Actions

Select strategies and actions from the following list if relevant to your project, and/or recommend others.

- Develop or modify organisational policy
- Increase knowledge and understanding of culturally diverse employees
- Increase knowledge and understanding of culturally diverse customers
- Increase engagement with culturally diverse clients and their communities
- Form partnerships with other enterprises or agencies
- Establish performance measurements for customer services to culturally diverse groups
- Review specific service areas for cultural competence levels
- Increase recruitment of culturally diverse staff
- Increase cultural diversity of boards and advisory bodies
- Acquire or develop cross-cultural communication and management resources
- Provide training in cultural diversity management and cultural competence
- Modify information management systems to include diversity data
- Develop and use culturally and linguistically appropriate feedback approaches

Your Recommendations

- _____
- _____
- _____
- _____
- _____
- _____

Worksheet #23a: Develop a Cultural Diversity Management Action Plan

Use this template to begin the process of planning actions to achieve the objectives of your recommended strategies.

Strategy	Anticipated Result	Action	Who is Responsible	Who else is involved	Resources Required	Time frame

Worksheet #23b: Action Planning Example: Occupational Health and Safety

Strategy	Anticipated Result	Action	Who is Responsible	Who else is involved	Resources Required	Time frame
Redesign Occupational Health & Safety induction and training to address language and cultural factors	Improved OHS practice and communication	Survey / interview staff to determine language proficiency and understanding of OHS information	Safety Officer	Team leaders	Questionnaire	2-4 weeks
	Reduced accidents					
	Reduced costs					
Redesign Occupational Health & Safety induction and training to address language and cultural factors	Improved staff morale and performance	Translate OHS induction information into main workforce languages identified in survey	Safety Officer Human Resource Manager	Translators and Staff from each language group to check accuracy	Professional Translation Agency Est. \$150/ per language + printing	4-6 weeks
		Assess signage and instructions for readability. Change to Plain English as required	Safety Officer	Literacy and Plain English expert	National Safety Council or Work Cover Possible need for external Plain English expert	2-3 weeks
Other Strategies and Actions						
See list above						

Worksheet #23c: Action Planning Example: Implementing a Cross-Cultural Training Program

Strategy	Anticipated Result	Action	Who is Responsible	Who else is involved	Resources Required	Time frame
Design a Cross-Cultural Training (CCT) Program to improve the ability of managers and staff to communicate and work with co-workers from different cultural backgrounds.	Improved workplace communication	Determine the business case for CCT	Managing director	Management team	Section 1 of Managing Cultural Diversity Manual	1 week
	Reduced costs of poor communication and team relationships	Define the training needs and objectives	Training Officer	Managers and team leaders	Training needs analysis survey	2-4 weeks
	Increased contribution of all staff to success of the enterprise Improved staff morale and performance	Establish and communicate enterprise's policy on and commitment to the CCT program	Managing director	Managers and team leaders	Information notice/memo and discussion at team meetings	1-2 weeks
Conduct and evaluate the Cross-Cultural Training Program Etc Etc	See above					

Managing Cultural Diversity Resources and Support

There are many other resources and support services for enterprises interested in better understanding and managing cultural diversity in their workforce and customer base.

There is a list of resources and support services in the accompanying Managing Cultural Diversity Resources Manual. While the list is not exhaustive, the resources have been selected on the basis of their general relevance and usefulness to managers in all types of enterprises.

The resources and support agencies are listed in the manual under the following headings:

- Books
- Manuals and Guides
- Support Agencies and Organisations
- Interpreting and Translating Organisations
- Training and Consultancy Providers

There are many more books, training resources and products available through channels such as libraries, educational institutions, government departments and specialist publishers.

An internet search based on general terms such as "cross-cultural communication", "diversity management" or the names of specific cultural groups will bring up thousands of websites.

There are numerous agencies and associations that are able to provide support in the forms of consultancy, advisory, support, referral and training services.

As it is not within the scope of this manual to list every organisation in Australia, the support section lists key contacts and types of organisations and government agencies which can provide the required services or refer you to the most appropriate ones.

Glossary of Key Terms

This glossary includes the key terms used in this training program and in the resource manual. The terms are defined in accordance with standard usages as they appear in dictionaries and are also explained or discussed as appropriate. Many of the expanded definitions are those provided by specialist agencies such as the Human Rights and Equal Opportunity Commission. Other definitions and discussions are derived from the range of literature concerning the terms.

Cultural Competence

'Cultural Competence' comprises the awareness, knowledge, skills, practices and processes needed to function effectively and appropriately in culturally diverse situations in general and in particular interactions with people from different cultures.

Culture

The term 'culture' has several definitions, from the biological to the artistic. Sociological or anthropological definition describes culture as "the sum total of ways of living built up by a group of human beings, which is transmitted from one generation to the next" (Macquarie Dictionary). It is also defined as a group's shared system of beliefs, values and rules of conduct. Culture is an abstract concept. Culture is constantly changing and includes diverse sub-cultures.

Culture Shock

"Culture Shock" is the psychological disorientation most people experience when they have extended contact with a different culture to their own. The reason this disorientation can have such a profound effect on people is that many of the cultural differences we experience threaten, or appear to threaten, our sense of meaning in life.

Discriminate/Discrimination

To discriminate is defined as "to make a distinction, as in favour or against a person or thing; to note or observe a difference; to differentiate; to distinguish accurately" (Macquarie Dictionary).

Discrimination, Types of

Direct Discrimination: Treating someone in an unfair or unequal way because of attributes such as sex, colour, ethnicity, age or sexual preference. Direct racial discrimination happens when someone is treated less fairly because of his or her perceived race, colour, descent, national origin or ethnic origin.

Indirect Discrimination: A rule or requirement that is the same for everyone but which has the effect or result of disadvantaging a group sharing the same attributes. Indirect racial discrimination happens when there is an unfair effect on more people of a particular perceived race, colour, descent, or national or ethnic origin than on others. Unlike direct discrimination, indirect discrimination may be justified if the policy or rule is reasonable and relevant to the particular circumstances.

Institutionalised Discrimination: Covert or hidden discrimination against particular groups (often unconscious) built into the seemingly neutral practices and policies of an institution or organisation.

Source: Human Rights and Equal Opportunities Commission

Diversity

In the context of managing employees and serving customers, the term 'diversity' means all of the significant differences between people that need to be considered in particular situations and circumstances.

Diversity Management

"Diversity Management" is the on-going process of incorporating the recognition of workforce and customer differences into all core business management functions, communications, processes and services to create a fair, harmonious, inclusive, creative and effective organisation.

Ethnic / Ethnicity

Ethnic, an adjective "1. pertaining to or peculiar to a population, especially to a speech group, loosely also to a race. 2. referring to the origin, classification, characteristics etc of such groups. 3. recognisable as coming from an identifiable culture." (Macquarie Dictionary). Ethnicity, a noun, is described as a sense of belonging to and sharing the characteristics of a population including similarities of territory, place of origin, language, dialect, physical characteristics, religion and customs.

Generalising

To generalise is "to give a general (rather than specific) character to; to infer (a general principle) from facts" (Macquarie Dictionary). Generalising is the grouping of elements to form logical categories to make sense of a complex world. We say, "In general, most people from this country, culture, community or organisation behave in certain ways." (See 'stereotyping').

Knowledge Management

"Knowledge Management" is the range of practices involved in identifying, creating, continuously expanding, improving and sharing the knowledge, experiences and insights of members of the organisation. The learning organisation or knowledge organisation is one which finds the most efficient ways of sharing knowledge among workers to build its knowledge as a strategic capability.

Prejudice

Prejudice is defined as "an unfavourable opinion or feeling formed beforehand or without knowledge, thought or reason; any preconceived opinion or feeling, favourable or unfavourable; disadvantage resulting from some judgement or action of another" (Macquarie Dictionary).

Race

Most dictionaries define 'race' as "a group of people of common ancestry with distinguishing physical features, such as skin colour or build", and also as "human beings collectively; the human race." (Collins Essential English Dictionary 2006) or as "a category of humankind that shares certain distinctive physical traits" (Merriam-Webster Dictionary, 2007). In these definitions, race is a categorisation of people based only on the way they look.

The term 'race' is no longer used by anthropologists or other social scientists as the concept is deemed to be a social and political construct with little or no basis in scientific fact. All human groups belong to the species *Homo sapiens* and share 99.9% of genetic material.

Racism

Racism is defined as "1. A belief that race is the primary determinant of human traits and capacities and that racial differences produce an inherent superiority of a particular race 2: racial prejudice or discrimination." (Merriam-Webster Dictionary, 2007).

The belief that there are human races which have distinctive characteristics that determine their respective cultures usually involves the idea that one's own race is superior and has the right to rule or dominate others.

Offensive, aggressive or discriminatory behaviour to members of other perceived races stemming from such a belief.

Stereotyping

A stereotype is "a set form; convention; a standardised idea or concept" (Macquarie Dictionary). Stereotyping is the application of categorisations of general observation to whole groups of people, ignoring individual differences. We say, "All people from this country, culture, community or organisation behave in certain ways."