

New leadership paradigm: promote 'relationship' people

K. QUINCY PARKER
Guardian Business Editor
quincy@nasguard.com

Happiness at work was the focus of a workshop in The Bahamas last week, and one of the featured presenters – Alexander Kjerulf of Denmark – recently gave *Guardian Business* his prescription for a new leadership paradigm, suggesting that prevailing models of promotion in the workplace need to be re-examined.

Kjerulf was in The Bahamas to participate in the “Happiness at Work: Lessons From Festivals” seminar hosted by his fellow presenter, Roosevelt Finlayson. Finlayson is the creator of Festival in The Workplace, a curated experience designed to use Junkanoo principles to create a high-performing organization.

Speaking with *Guardian Business* following the seminar, Kjerulf pointed out that Finlayson's work on inculcating some of the Junkanoo "shack" principles into the workplace and his own field of happiness at work—Kjerulf styles himself "chief happiness officer" of his company Woohoo inc.—mesh very well together.

New leadership paradigm

Kjerfve addressed the perennial problem of promoting a high-performing individual away from the thing they love to do and are so skilled at: the teacher who is “promoted” to administration, the software engineer who is “promoted” to management.

"What we need to realize is that we need to promote a different kind of leader, a different kind of person to leadership. Our model for what makes people happy at work

Alexander
Kjerulf.

he said.

Kjerulf agreed that empirical data is important to support assertions like the one he makes about happy workplaces outcompeting unhappy ones, and said it is “fairly well established by now that happy workplaces do make more money.”

"There are massive individual differences and some miserable workplaces are still really, really profitable, and happy workplaces can still lose money obviously, but on the whole statistically there is an effect, and there is actually quite a large effect depending on what industry you are in," he said.

Industries like hospitality are heavily affected by the level of happiness in the workplace, Kjerulf said, as are the creative workers – IT, designers, architects and the like. He added that some research is even suggesting that when a hospital is a happy place, people get better sooner.

"On a very fundamental level, there is some neurological research that looks at what happens to us in certain situations, and generally speaking, being happy - feeling good, experiencing positive emotions - has some very positive effects on us," he said.

"For instance your mind is more open, so you're more likely to notice what's going on around you when you're in a good mood than when you're in a bad mood. You are more open to people, so you're more helpful, generous, empathetic and also you are more resilient to problems, setbacks and crises," he continued, adding that a good mood means more creativity, productivity and better communication.

"It is fairly well established that we feel better, and we do better work when we're happy. And we're better people overall when we're happy," Kjerulf said.

QBC
 ELECTRONICS

Harbour Bay
 393-3883

Marathon Mall
 394-5180

West Bay St
 601-0125

Plum Gator

\$289

Plum Z621

\$289

Plum Z450

\$180

Plum Z403

\$160

OtterBox

50% OFF
 PROTECTION for Samsung GALAXY S4
 #1 MOST TRUSTED Smartphone Case Protection

Defender & Commuter Cases

WaterProof iPhone Case
 Take Pictures & Video Underwater

 iPhone 4 & 4s
 save 50%
\$39

Trident Phone Case

iPhone6 **\$44**

Body Glove iPhone 6+

\$32

3.5mm Audio Cable

 Up to 50 ft Lenght
 LifeTime Warranty
\$7.99 & Up

Best Price On Memory

 Kingston 4GB
 Kingston 8GB
 Kingston 16GB
 Kingston 32GB

Lot 201 Golden Gates Estates 2

Ref: 000179RES

3 bedrooms, 2 bathrooms, living room, dining and family rooms, kitchen, and laundry room

Property size: 6,500 sq. ft.
Building size: 1,807 sq. ft.

Last Appraised Value: \$145,000
(dated November 2014)

Directions: Traveling west on Carmichael Rd., turn left after St Gregory's Church, then take 1st right, then 1st right. Property is the 3rd house on left.

Interested persons may submit written offers in a sealed envelope addressed to:
General Manager
Mortgage Operations
P.O. Box N-4728
Nassau, Bahamas

Colina Insurance Limited
reserves the right to
reject any and/or all offers.