[image: image1.png]I BoMoJ‘
h HeIIoJ

ORIENTATION –
FOR EMPLOYEES HIRED INTO A DESIGNATED BILINGUAL POSITION
For bilingual staff:

An early, comprehensive orientation to their role as a designated bilingual employee will set your new staff member up for success. The earlier the better so your employee is not left to wonder what is expected of them.

If the employee has previously been in a designated bilingual position, the orientation is equally valuable because they may have “real-experience” questions, and may not be aware of all the supports available to them.
Process:

Please contact Angèle: amatyi@wrha.mb.ca (or 431-276-8730) as soon as possible to set up a 1-hour orientation for your new employee. Angèle will come to your premises.

For non-bilingual staff:

If you hired a non-bilingual employee into a designated bilingual position, it is still valuable for your employee to understand the essentials of why service in French is important and how they as an anglophone can contribute to it. Angèle will provide a 30 minute, on-site, mini-orientation. See her contact information above.
TUTORING –

FOR BILINGUAL STAFF HIRED INTO A DESIGNATED BILINGUAL POSITION

Employee on condition of employment:

Tutoring support is essential for them and should be considered a standard component of their early training.
Goals:

· Increase facility and confidence;
· Develop work vocabulary;
· Opportunity to speak with a neutral language professional;
· Re-animate latent French or build upon intermediate skills;
· Prepare them for their first Condition of Employment test.

The 10.5 hours is to be done on work time (no cost to employee or program – except backfill if required), and to be completed within first three months (probation period) of their employment.
Note: This does not replace the evening upgrading courses the employee is required to take on their own time, per their condition of employment contract. Tutoring is a one-on-one, personalized supplement to immediately boost the employee’s confidence.

Process:

1. Please provide How to Set up Tutoring sheet to your employee. It is up to the employee to work with the contact person to arrange tutoring: (7 x 1.5 hour sessions.) They have the choice of St. Boniface University and Alliance Française.
2. Please also provide them with Tutoring Information Sheet for Staff.

3. Manager is to send an email to Angèle: amatyi@wrha.mb.ca (or 431-276-8730) ASAP to confirm tutoring has been accepted. We must pre-notify the University and the Alliance of employees who may be calling so they can create an eligibility list. It will also be documented in the employee’s file they are pursuing the tutoring.

4. Manager to inform Angèle when 10.5 hours have been completed.
Employee NOT on condition of employment:

Tutoring support is optional for them and should be considered if the employee indicates they would benefit from it. Discuss the following with the employee:
1. Have they ever used their French in a work environment before?
2. Have they switched roles?
3. Do they use their French often?

4. Do they use their French at home?
5. Are they comfortable using their French in every situation which may come up at work?

6. Do they know their work-related vocabulary?
7. Do they feel as confident as they would like to when using French in the workplace?
8. Have they used their French recently? If they answered no to many of these questions, as their manager you should consider offering the employee the 10 hours of tutoring support to help them build their confidence. The tutoring will be available to them only during the first 3 months of their employment.

Employees may only receive one session of tutoring.

The primary goals of tutoring for employees who have met their linguistic criteria are twofold: Increase confidence; develop work vocabulary.

Every employee is going to be different. Some may use their French often, they may have recently been in a designated position, but they have never been as comfortable using it as they would like to. Others may use their French rarely but feel extremely confident, and don’t feel the need for tutoring.
Consider this as valuable personalized training you can provide your employee.

Process:
1. Please provide How to Set up Tutoring sheet to your employee. It is up to the employee to work with the contact person to arrange tutoring: (7 x 1.5 hour sessions.) They have the choice of St. Boniface University and Alliance Française.

2. Please also provide them with Tutoring Information Sheet for Staff.

3. Manager is to send an email to Angèle: amatyi@wrha.mb.ca (or 431-276-8730) ASAP to confirm tutoring has been accepted. We must pre-notify the University and the Alliance of employees who may be calling so they can create an eligibility list. It will also be documented in the employee’s file they are pursuing the tutoring.

4. Manager to inform Angèle when 10.5 hours have been completed.

Role of manager:

· To ensure that orientation is set up as soon as possible for the new employee.
· To explain to employee hired on condition of employment the goals of tutoring. Provide them with the How to set up Tutoring and the Tutoring Info Sheet for Staff.
· To discuss with the employee who is NOT on condition of employment if they would find tutoring valuable. If yes, provide them with the How to set up Tutoring and the Tutoring Info Sheet for Staff.
· To arrange the employee’s schedule to allow for 10.5 hours of tutoring

· To send Angèle an email confirming tutoring has been accepted. See process.
· Manager to inform Angèle when 10.5 hours have been completed.

· Please remind your employees that FLS also offers a variety of day-time workshops throughout the year, as well as an evening program, which can further support them linguistically. The FLS intranet site offers links to the WRHA lexicon, specialized dictionaries, on-line grammar tools, and has a list of all items available in our Resource Centre.
3

