

Welcome to

Putting Diversity to Work

Learning Objectives

- To understand how diversity adds value to an organization
- To practice communication techniques and tools to become a diversity leader
- To explore ways to recruit, hire, and manage employees of diverse backgrounds and cultures

Agenda

Introduction	40 minutes
Module 1: Enabling Your Organization to Embrace Diversity	80 minutes
Break	10 minutes
Module 2: Developing Yourself to Embrace Diversity	100 minutes
Lunch Break	30 minutes
Module 3: Leading and Communicating	75 minutes
Break	10 minutes
Module 4: Diversifying Your Workplace Successfully	105 minutes
Conclusion	15 minutes

Putting Diversity to Work

Build your competitive advantage by:

- Recruiting the most competent and creative
- Capitalizing on creativity
- Maximizing the benefits of globalization

The Bottom Lines

- Profit
- People
- Planet

Activity: Influencing Your Stakeholders

- Form groups of 4
- Receive paper and a marker
- Use the questions on page 9 to:
 - Determine a diversity initiative
 - Create a stakeholder map
 - Apply the AAA plan
- Take 15 minutes to complete the activity
- Present maps and plans to the rest of the class

Diversity Strategies

Diversity-supportive organizations:

- Act proactively
- Are leadership-driven
- Encourage ownership
- Think inclusively
- Mainstream diversity

Exploring Your Values

- Share values with your partner
- Discuss how these values would affect interactions:
 - How might people with these values work well together?
 - What problems might their differences create?
 - What stereotypes might people with these values have about each other?

Activity: The Diversity Mind-Set

- Form three groups
- All read pp. 40-41
- Each group choose a situation in which a member was uncomfortable with someone; record it on the handout
- Groups pass handouts to the next group
- Answer the “Interest” questions about the situation you receive
- Pass handouts again; answer the “Introspection” questions about the situation you receive
- Pass handouts again; review the other groups’ responses; answer the “Innovation” questions

Communication in Diverse Groups

- Know when face-to-face communication is important
- Ask questions to create rapport
- Increase employee involvement

Ten Tips for Managing Multicultural Employees

- Lay out clear lines of communication
- Set recognizable milestones
- Avoid assigning roles
- Be careful about how you promote people
- Keep in constant touch

Ten Tips for Managing Multicultural Employees (cont'd)

- Invest in training
- Avoid overanalyzing problems
- Form a network of cultural mentors
- Set a realistic pace
- Build similarities by recognizing differences

Diversity Online

- Make sure your site demonstrates your company's diversity
- Culture is operating whether we see it or not
- Creating and maintaining trust is your biggest responsibility
- Reflect on how your team works together
- Agree on the right media to use, when and with whom

Activity: Using Electronic Tools Effectively

- Form groups of 3 or 4
- Each group will receive a handout
- Read pp. 67–70 and answer the handout questions as a group
- After 20 minutes, share group responses with the class

Recruiting and Interviewing Diverse Applicants

- Review your current recruiting strategies
- Examine your own beliefs about job candidates

Introducing New Employees into the Organization

- Know the local culture
- Spell out unwritten rules
- Encourage questions
- Use a buddy system
- Look for best practices

Promoting Employees

- Evaluate promotion criteria
- Broaden your own thinking
- Support diverse leadership styles
- Encourage input from everyone on your team

Analyzing Diversity Challenges

- Diversity and conflict
- Analyze the situation

Activity: Diversity Challenges

- Form groups of 3–5
- Read the case study on p. 97
- Discuss the questions on p. 98 (15 min.)
- Compare the authors' responses with the groups' responses

Conflict Resolution

- The style you use the most?
- Benefits of that style?
- Drawbacks?
- The style you would like to develop?

Sexual Harassment

- Know the law
- Find out about your organization's harassment policies and procedure
- Prevent problems before they start