

SkillsUSA®

**Career
Essentials:
*Foundations***

Fostering Diversity

Workplace Skills: Multi-Cultural Sensitivity and Awareness

- Essential Questions
 - How can I show appreciation for diversity in the workplace?
 - How can I develop positive relationships with all of my peers and co-workers?

Fostering Diversity

Workplace Skills: Multi-Cultural Sensitivity and Awareness

- Students will understand...
 - Strategies exist to help develop and maintain positive relationships in the workplace.
 - It is important to honor the opinions of others.

Fostering Diversity

Workplace Skills: Multi-Cultural Sensitivity and Awareness

- Students will know...
 - How to define key terms related to culture and diversity.
 - Multi-cultural sensitivity in the workplace is a key to success.

Fostering Diversity

Workplace Skills: Multi-Cultural Sensitivity and Awareness

- Students will be able to...
 - Discuss the importance of diversity in the workplace.
 - Build positive relationships in the workplace.
 - Demonstrate appreciation for others opinions and culture.

Workplace Skills: Multi-Cultural Sensitivity and Awareness

Describe everything you see in this image.

Objectives:

- Discuss the importance of diversity in the workplace.
- Build positive relationships in the workplace.
- Demonstrate appreciation for others opinions and culture.

Multicultural Sensitivity/Awareness

There is possibly no bigger issue in the workplace than diversity. Jobseekers must demonstrate a sensitivity and awareness to other people and cultures. Businesses want a personable professional whose strengths include cultural sensitivity, and an ability to build rapport with a diverse workforce in multicultural settings.

Workplace Skills: Multi-Cultural Sensitivity and Awareness

Diversity

The quality or state of having many different forms, types, ideas.

Sensitivity

An awareness and understanding of the feelings of other people.

Multi-Cultural

Relating to, reflecting, or adapting to diverse culture.

Workplace Skills: Multi-Cultural Sensitivity and Awareness

“What Does Diversity Mean to You?”

If play prompt does not appear, please click in the center of the slide.

Workplace Skills: Multi-Cultural Sensitivity and Awareness

- What type of vehicle do you prefer to drive?
- What is your favorite season?
- What is your favorite sports team?
- How do you like to spend your spare time?

Write a mission statement for a business of your choice that focuses on fostering diversity in the workplace.

