
Caswell CORPORATE COACHING Company

Ottawa Tampa Saratov Guadalajara The Open Door Policy

N E W S L E T T E R

The Respect Revolution

This 12-volume book 

series guides a business to

Excellence and keeps it there. 

Get your copy now, available

at your local bookstore or at 

www.respectrevolution.com

n open-door policy that allows anyone access to the head person of
an organization is not only a means to convey to all staff members
that the leader truly does care about their issues and wants to learn
from them, but also it is an effective way for the leader to constantly

take the pulse of the enterprise. History shows that companies with open-door
mechanism do better than those without.

Contact Upkar Bilkhu

CCCC

190 Bronson Ave. Suite 100

Ottawa, ON K1R 6H4

Tel: (613) 233-0700

Email:

ubilkhu@caswellccc.com

www.caswellccc.com

Do you have topic

ideas? Comments

or questions?

Bill Caswell is an experienced

coach of CEOs and senior ex-

ecutives and the author of The

Respect Revolution, a 12-

book series written by a CEO

for CEOs as a guide to getting

companies to Excellence

William E. Caswell

A
At the same time the open-door approach must

avoid creating an opportunity for misuse, or per-

haps abuse, of the leader’s very valuable time.

(Remember that most leaders continually sacri-

fice family time to keep their organizations hum-

ming along.) There must be a balance between

these two objectives.

What the Open-Door Policy Achieves
From an open-door policy, the leader:

• Conveys the idea that no person’s idea

is too trivial.

• Confirms that the boss is approachable

and on the same or a similar level to

everyone else in the company – just a

mere human being, but the one en-

trusted with overall responsibility for the

enterprise.

• Can learn from the large number of peo-

ple that make up the majority.

• Can gain knowledge from the many

people on the front lines - those in the

thick of the battle (where the leader is

not).

Avoiding Misuse of the Leader’s Open-
ness
When the staff members are advised that the

head person is available to any participant in the

organization, it should be subject to some guide-

lines, such as:

• The door to the leader’s office will be

open; so anyone may enter and request

an audience.

• If the door is closed, it means the leader

is engaged with another person or an-

other activity so there should not be an

interruption at this time.

• The employee, out of courtesy, should

check with the leader if this is a good

time to chat.

• The employee upon entering the boss’s

office should indicate to the leader the

amount of time this discussion will take.

• The employee should be prepared in

advance for this meeting by making

notes, estimating the time required and

the outcome expected.

Some Guidelines for the Leader
• Confirm with the person that you are

available at this moment.

• Confirm that the amount of time re-

quested is available (or make alternative

arrangements).

• Make arrangements to hold your phone

calls during this conversation.

• Make the visitor comfortable such as

being seated across a coffee table.

Never remain behind your desk.

• Confirm that what is being said will be

treated with the appropriate confidence.

• Listen carefully. Do not defend. Do not

disagree verbally. Use words such as “I

see”, “I understand”, “I acknowledge”,

etc. You must validate the person’s

issue by listening – that is, convey that

you hear it and will consider it. Other-

wise the meeting will be wasted.

• Try not to offer a solution on the spot; in-

stead offer what the next step would be.

• At the end, summarize your under-

standing of the conversation with the in-

dividual.

• Follow up as promised regarding the

‘next step’.

Note: if you are in deep thought when a visitor

arrives and really do not want to be interrupted,

advise the person that you are ‘busy’ and should

have had your door closed. However, suggest a

time when you will be available. The reason for

this is that if you carry on with the meeting when

you really do not want to, your body language

and tone of voice or deep sigh will convey that

fact and the meeting will be less successful than

it should be – and you can be sure that the ‘lack

of comfort’ will be reported to the friends of the

visitor.

For fuller details, ask for the CCCC Open-Door

Policy document at ubilkhu@caswellccc.com

Best wishes,

Bill Caswell

Page 1

June 2010

Volume 9 Issue 4


