

New research has shown how leaders who don't promote dignity in the workplace damage both the workforce and their companies. Treating people with dignity is a core leadership activity and should be part of a leaders' mind-set. This study looked at an internal conflict which escalated to the extent that the organisation became un-tenable and had to be sold.

WHAT IS DIGNITY? **Hicks Breaks Dignity into Ten Elements:**

a. Approach people as neither inferior nor superior to you.

b. Give others the freedom to express their authentic selves without fear of being negatively judged.

c. Interact without prejudice or bias,

gender, class, sexual orientation, age, disability, etc. are at the core of their identities.

work, thoughtfulness,

Make others feel that they belong at all levels of

of retribution.

Empower people to act on their own behalf so that they feel in control of their lives and experience a sense of hope and possibility.

b. That they feel free to speak without fear

BENEFIT OF THE DOUBT

DIGNITY BREACHES AND HOW THEY CAN BE RESOLVED

Where dignity is breached, a conversation must be had throughout the organisation to resolve it. The offending parties need to acknowledge the issues and take steps toward those wronged to achieve a resolution. Only in backing down can the negative atmosphere be resolved and ultimately the organisation can return to full strength.

BROUGHT TO YOU BY THE OXFORD REVIEW www.oxford-review.com

Reference