WorkLife Training Institute How to Have a Professional & Respectful Workplace

Objectives

- ☆ Respect in the workplace
- 🔅 Assess yourself
- ☆ The cost of incivility
- 🔆 Harassment
- 🔆 Bullying
- ☆ Active Listening
- 🔆 Review & Takeaways

WorkLife Training Institute

The Basics Professional Behavior

- Treat everyone with courtesy, respect and kindness.
- ☆ Do not nit-pick, criticize, belittle, judge, demean or patronize.
- © Compliment others! Let others know you appreciate their idea.
- 🔆 Never speak over, butt in or cut off another person.
- Sector 2 Encourage coworkers to express their ideas.
- Listen to others before expressing your views.
- ☆ Think before you act or speak.
- 🔆 Don't gossip.

WorkLife Training Institute

WorkLife Training Institute © 2020

<section-header><list-item><list-item><list-item><list-item>

Defining Disrespect & Incivility at Work

- Rudeness
- · Passive aggression
- Outright nastiness
- Undermining coworkers
- Checking emails during meetings
- Interrupting
- Ignoring someone's opinion
- Leaving someone out of relevant meetings & communications

WorkLife Training Institute

- Being curt or brusque in email or other communications
- Leaving a mess in common areas
- Talking too loudly in common areas
- Wearing too much perfume, cologne or eating highly odorous food
- Gossip
- Crass humor
- Talking about 'hot button' issues, like politics

WorkLife Training Institute © 2020

<section-header><section-header><list-item><list-item><list-item><list-item><list-item>

Where Can YOU Improve Your Professionalism?

Professionalism & respect are communicated all the time. Where can YOU improve your behavior?

- 🐞 Body language
- ☆ Verbal communication
- **☆** Written communication

Sometimes when talking about respectful behavior, it's easy to think of other people's behavior and how we'd like them to change. However, **the most important thing to keep in mind is your own behavior** – it's the only thing you can change!

WorkLife Training Institute

WorkLife Training Institute © 2020

Highlight: Email Communication

- When in doubt, leave it out: Tone is CRUCIAL in all electronic communication! If you're uncertain about your tone, humor, sarcasm, criticism, etc. – save and return later with a fresh perspective
- When in doubt, be formal and kind: Traditional letter writing greetings, closings and thank you's convey respect.
- When in doubt, pick up the phone: If you're struggling with tone, or are finding yourself writing too much, ask for a quick phone chat or face-to-face meeting. Helps with clarity all around!

WorkLife Training Institute

Workplace Harassment

Under federal law, harassment of employees based on race, color, religion, sex (including gender identity and pregnancy), national origin, age, disability, genetic information, sexual orientation, or parental status is prohibited. There are two basic types of workplace harassment:

- Quid Pro Quo Harassment: Generally results in a tangible employment decision based upon the employee's acceptance or rejection of unwelcome sexual advances or requests for favors, but it can also result from unwelcome conduct that is of a religious nature.
- Hostile Work Environment: Unwelcome conduct from anyone with whom the victim interacts on the job. Unwelcome conduct renders the workplace atmosphere intimidating, hostile or offensive.

WorkLife Training Institute

Disagree Respectfully

- Disagreements are normal. Learning to respectfully disagree is a key professional skill.
- Always keep your tone of voice steady never raise your voice.
- Focus on issues, not people, and use "I" statements, not "you" statements.
- Know when you need to take a break
- Know when to bring in HR or a manager.
- Make sure everyone agrees on the next steps and understands the resolution.

WorkLife Training Institute

<section-header><section-header><list-item><list-item><list-item><table-container>

<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><text>