

Knoll Workplace Research

Open Office Etiquette

Introducing Policies,
Protocol and Politeness

Knoll

Open Office Etiquette

Introducing Policies, Protocol and Politeness

.....

Cost considerations and space utilization can direct an organization's decision to move from private to mostly open space. However, achieving strategic goals and supporting a firm's mission, brand message and culture often play a more significant role. By improving collaboration and communication, flattening hierarchies and eliminating siloes, open environments can catalyze the innovation businesses seek.

Removing barriers and creating a more efficient footprint brings additional benefits. Open office environments can enhance workplace flexibility and provide the agility to meet evolving business needs. Infusing a workplace with natural daylight helps achieve sustainability and wellness initiatives.

Transforming a workplace to a more open setting creates an opportunity to drive other organizational changes. A successful approach to the shift is pragmatic, holistic and begins well in advance of occupancy. It continues through the actual transition and includes regular updates and check-ins. Developing and introducing appropriate guidelines, expectations and etiquette to the workforce will help streamline your firm's adjustment to its new environment, minimizing downtime and lowering stress levels. This paper provides advice on the process for developing workplace protocols and presents an example of guidelines for a hypothetical company that addresses some typical hot button issues.

Simple Process for Developing Workplace Protocols

Before the move

+ Gain leadership support and sponsorship.

An effective shift begins at the top. Active and visible leaders play a critical role in times of change. It is important to involve them early in the process as they provide the authority and influence necessary for a successful workplace change. An employee's direct manager also plays a significant role in providing specific information and reinforcing change principles.

+ Introduce the open office concept.

Using multiple forms of media and approaches, educate employees on the changes taking place and the business reasons for the change. Maintain a positive, informative tone

while highlighting ways it will benefit them as well as the organization.

+ Initiate a transition from the old environment to the new.

Provide the support and tools necessary to assist employees in the change. For example, shredding and scanning materials ease the move to digital records. Consider offering incentives or sponsoring a company-wide contest for purging physical files.

+ Involve employees in creating guidelines.

Including employees in the process will further engage them, solidify "buy-in" and sidestep a perception that change is "being done to them." An appropriate level of engagement can give employees a voice, without setting unrealistic expectations of influence.

- + Assemble a small group of employees who represent different areas of the business that will be moving to the new space.

- + Using the sample guidelines we have provided, brainstorm a list of no more than 5 to 8 issues relative to adopting an open workplace that the group feels should be addressed. Within that list, include these three areas of concern: audible distractions, privacy and uninvited interruptions.

- + Employee representatives can then solicit input from co-workers on the specific issues, such as common sources of noise in the office, and the collective team can create a short “rule” or guideline that addresses each issue. Some issues may require more than one guideline.

- + **Consult with Human Resources to assure compliance.** Your Human Resources representative should be involved to ensure that any guidelines you create align with existing policies.

- + **Confirm that the appropriate infrastructure is in place.** Security and shared spaces reservation systems should be functional; individual and team workspaces should be fully equipped and accessible. Storage and supplies should be available. All elements of technology, including hardware, power and connectivity, must be available, serviceable and reliable. Be sure to provide proper training to employees and managers on how to use new spaces and technologies.

During the move

- + **Deliver guidelines.** Use the release of guidelines as an opportunity to reiterate your message and celebrate the mission. Depending on the number of employees involved in the change, you can incorporate the guidelines with other training meetings related to the move. If that is not practical, the guidelines can be posted on the corporate intranet and/or presented via “lunch & learn,” webinar, town hall or other method appropriate to your organization’s size and culture. Guidelines should also be a component of onboarding materials for new hires.

- + **Make the change a positive experience.** Celebrating the move process with events and consistent visuals and messaging acts to reinforce a positive experience. Consider providing a welcome letter from leadership and a small office-related gift to each employee on move day.

- + **Distribute all essential materials and guides.** In addition to the sample guidelines presented, develop a printed series of handouts such as office plans, technology instructions and codes, and any other needed guides that employees can refer to.

On move day, have staff on-hand to resolve problems and answer questions.

- + **Lead by example.** Managing a successful change starts in the C-suite. Encourage all levels of the organization to follow the suggested guidelines on a daily basis. Users will be more inclined to accept their new workstyle upon seeing senior leaders adopting the new workplace norms.

After the move

+ **Monitor and adjust.** Assess the successes and shortcomings of the change process. There is no substitute for regular face-to face conversations and walking around to see if policies are working and being adhered to.

Build in means for users to submit feedback on how they feel the guidelines are working after about 90 days. Based on insights learned, policies can be tweaked as needed.

A well-executed plan will aid in acceptance of a new environment. Moreover, knowing their input was considered and future feedback welcomed will engage and encourage employees to embrace their new space.

SAMPLE GUIDELINES FOR OPEN OFFICE POLICES, PROTOCOL AND POLITENESS

M E M O

Dear Colleagues:

The workplace has changed dramatically during the last decade. Advancing technology, more mobile workstyles and a greater emphasis on collaboration and teamwork have spawned new ways of working. These new workstyles drive the innovation that propels business success. They also boost the connection and engagement that improve productivity and job satisfaction.

To support the way we work today, as well as more accurately express our brand message and mission, we've created a new, more open workspace. By providing workplace flexibility, an open office environment gives us the agility to meet evolving business needs and accommodate today's unpredictability and rapid change.

Given that we are doing more group-based work, we have included more spaces that accommodate small meetings. We've balanced these with opportunities for individual concentration. While your individual workspace may be more compact, we've added functionality and comfort to improve its use, while adding amenities in a variety of adjacent activity spaces.

We've put a greater emphasis on wellness, opening up sightlines and views so that natural daylight streams throughout, helping boost our physical, mental and social well-being.

As with any change, our new workplace will require some conscious adjustments and embrace of what's new. With input from many of you, we have established the following "Guidelines for Working at One World Place."

While we have itemized out specifics, we hope mutual respect, tolerance and consideration for your fellow co-worker will guide your behavior.

1 Noise. Success in our new environment necessitates consideration and cooperation relative to noise that distracts. Here are some pointers to maintain concentration in a collaboratively focused setting.

+ *Modulate your voice. No need to whisper – just be considerate of your neighbors when speaking near individual workspaces.*

+ *Use phone discretion. Speakerphone use, lengthy conversations and interactive webinars should only happen in enclosed spaces. If you are using a cellphone, removing one earbud can help you keep your voice at an appropriate level.*

- + *Be conscious of non-verbal noise. Keep cell phone and other devices on vibrate or on a low ringtone. If you have a large quantity of copies to be made or shredding to be done, consider running during times when there are fewer people in the surrounding area.*
- + *Take advantage of huddle and gathering spaces. Move noisy conversations away from individual work settings. Lounge and café spaces are designed for impromptu, small group meetings.*
- + *Reserve enclosed spaces when needed. Team activity spaces are available for larger or longer meetings. Enclave and refuge rooms are provided for extended conference calls, one-on-one conversations and focus work time.*

2 Interruptions. *Successful co-existence in an open office setting relies on clear communication and mutual respect.*

- + *Signify privacy preference. When appropriate, use headphones or other methods to manage distractions and to indicate that you are engaged in focus work.*
- + *Read and respect privacy cues and personal boundaries. If your neighbor is wearing headphones or otherwise signaling they are doing focused work, hold your thought for another time or send them a message.*

3 Privacy and Confidentiality. *In an open office environment, confidential matters should be discussed in a setting that supports the privacy of that conversation. Use discretion and judgment and be particularly conscientious when working on confidential projects.*

- + *Utilize enclosed activity spaces. Small conference rooms are located throughout the space for sensitive or confidential face-to-face or telephone conversations or work.*
- + *Modify your surroundings. In your individual workspace, leverage your monitor arm to provide forward-looking seated privacy.*
- + *Leave no trace. Clear cache and log out completely of any shared technology device. Shred confidential documents when disposing of them.*

4 Sharing Spaces. *Enjoy the plethora of shared spaces, common and meeting areas, but please consider the next occupant.*

- + *Honor your reservation time. Make a reservation for spaces that require it. Update or cancel your appointment if meetings shift or end earlier than expected.*
- + *Return to order. Ensure you leave all spaces as you found them. Allow sufficient time before vacating to clean the room so it is ready for action by the next party.*
 - *Reset and turn off A/V equipment*
 - *Wipe off white boards*
 - *Clear tables*
 - *Return furniture to its original layout*
 - *Push chairs back into place*
 - *Return any borrowed equipment or supplies sourced elsewhere*
 - *Please do not swap out or re-locate chairs, non-mobile technology, artwork or plants*
 - *Dispose of food and drink waste appropriately in the café*
 - *Remove dirty dishes and utensils and place in the dishwasher*

5 Visual Cleanliness. *The openness of our space provides a fresh, appealing visual for our people and our visitors. Here's how we can all control clutter and help keep it that way.*

- + *Utilize storage provided. Coats should be hung in wardrobes or shared coat closets. Personal items should be stored in desk cabinets or lockers.*
- + *E-file. Minimize paper piles and files by limiting copying and printing in favor of digital archives.*
- + *Keep horizons clear. Maintain open vistas and access to daylight. Do not stack items on top of overheads or higher than panels or upmounted screens.*

- + *Keep surfaces clean. Allow windowsills and vertical surfaces to remain clear. Refrain from attaching paper or pictures to walls, glass and other vertical surfaces visible by others.*
- + *Tidy as you go. When you're leaving your workspace, especially for an extended period of time, push in your chair, turn off task lights, organize your piles and make sure that the space is visually clean.*

6 Odors. *In an open environment, odors are experienced by all members within a close space.*

- + *Enjoy snacks and lunch in appropriate community spaces. Refrain from eating strong-smelling foods at your desk. Consume popcorn and other pungent snacks in the café.*
- + *Keep food under wraps. Store food in sealed containers in the café area.*
- + *Steer clear of scents. Avoid using strong-smelling perfumes, lotions and room fresheners in the open workspace.*
- + *Clear food from activity spaces. Dispose of all food and waste from meetings or other group events before vacating enclosed rooms.*

7 Wellness. *We have planned our space with centralized services that encourage movement and access to daylight. We encourage you to take advantage of all opportunities to preserve mental and physical health and well-being.*

- + *Maximize movement. Take the internal stairs whenever possible instead of the elevator. Enjoy a walk at lunch. Switch to a standing desk for part of the day. Consider a walking or standing meeting.*
- + *Bring your healthy self to work. Leave "sick" germs at home to keep shared spaces and close working environments healthy for all.*
- + *Conceal cords and clutter. Extensive power outlets are provided. Avoid tripping hazards by containing loose items and keeping cords out of traffic patterns.*

8 Sustainability. *Small efforts by all help us meet our mission of living green and reducing our carbon footprint.*

- + *Recycle. Use designated receptacles to dispose of paper, cans and bottles.*
- + *Minimize. Bring only what you will use in a day to store in refrigerators.*
- + *Conserve power. Turn off lights when areas are not in use. Turn off equipment at the end of day.*
- + *Dispose of trash. Keep our grounds and parking lots litter-free. Use designated receptacles.*
- + *Think digital. Avoid printing, copying and accumulating paper when digital filing and sharing will suffice.*

Thank you for your continued cooperation and consideration in helping us achieve our goal of creating a space that makes you feel your best at work.

.....

Through research, Knoll explores the connection between workspace design and human behavior, health and performance, and the quality of the user experience. We share and apply what we learn to inform product development and help our customers shape their work environments. To learn more about this topic or other research resources Knoll can provide, visit www.knoll.com/research