

Professionalism in the Workplace

Presented by Brianne

“I’ve got my eye on you” Connelly

What is Professionalism?

- The shared language that one can expect to receive and deliver in a work setting.

Purpose

- Creates positive environment to work in
- Creates positive image of your organization
- Helps your message get delivered more clearly
- Increases productivity

And now for...

The Basics

- Attire
- Punctuality
- Table Manners
- Workplace Courtesy

How Can I Be Courteous at Work?

- Praise co-workers for things done well *
- Deliver your opinions in a tactful manner
- Approach conflict situation by situation
- Don't raise your voice
- Refrain from culturally based jokes or discrimination
- Keep lunch smells in the kitchen
- Comply with, implement & support decisions made by organization/company

How to Win People Over

Shhhh....secret tips from Brianne:

- Learn their name and pronounce it correctly
- Assess who may be tricky to get along with and shower them with genuine compliments early on

Activity

- Name that Faux Pas!

And now for...

Professional Introductions

- Address people as Ms. or Mr. _____
- Look them in the eyes
- Smile
- Shake their hand

Activity

- The Great Hand Shake Off!

And now for...

Communications

- The lifeblood of an organization

Non-Verbal Communication

- Do not interrupt
- Make good eye contact
- Do not look at cellphone or have side conversations
- Focus on the face, not the computer screen

Verbal Communication

- Do not raise voice
- No foul language
- Let customer speak first and fully speak their mind
- Address people by their title

Activity

- Name that faux pas

Phone Communication

- Return call the same day
- Avoid putting someone on hold for more than 30 seconds

Written Communication

- Proper grammar, punctuation & spelling
- No text lingo!
- Follow up thank you notes

Activity

- **Proper English-Can you find it?**

Write the following in proper English...

- **Joe: Sup wut u up 2**
- **Sam: nm u?**
- **Joe: nm lol g2g 2 da store. wnt 2 go?**
- **Sam: k if der not 2 many ppl**
- **Joe: ikr, k brt 2 get u**
- **Sam: k**

Email Communication

- Clear, short subject line
- Message is short and to the point
- Spell recipient's name correctly
- Send flyers as PDFs
- Avoid using ALL CAPS
- No emoticons ☹️
- Start with a greeting (Hello, Good Morning, etc.)
- End with a closing (Thank you, Best, etc.)
- Respond to emails within 24-48 hours
- Do not send forwards!
- Work emails are NOT private!

What's up with To: Cc: & Bcc:?

- To: if you're expecting a response
- Cc: for recipients who need to be kept in the loop but do not need to reply
- Bcc: when you need to protect the recipients' email addresses and to prevent recipients from hitting the "reply all" button

Texting Communication

- Keep it short & business-related
- Use proper grammar and capitalization

Non-work technology during work hours

- Nope! Don't do it!
- No personal texting, emailing, facebooking, tweeting or calls during work hours-utilize your break time
- Do not put work related info on facebook, twitter or other social media sites

Activity

- Phone check!

NCCC Specific

- “(a) part of professionalism is acceptance of decisions” ~ handbook pg. 12
- Alcohol: no underage, none on campus or in spike housing, vans will not transport
- Quiet Hours: 10pm-6am
- Standards: 12pm-6am (Sun-Th), 1am-6am (Fri-Sat)
- Trainings: No cell phones, no food