	Love across the keyboard

 INCLUDEPICTURE "http://www.wwbsgroup.com/images/dot_cl.gif" * MERGEFORMATINET

Memo to all. Office romances can be seriously hazardous to your career

For Bill and Veronica (not their real names for reasons that will become clear) it all seemed to go so well. Their job required a close professional working relationship. Long hours, often working closely together they sparked off each other. It was all going very well. Rather too well.
[image: image2.png]

Working late one night when most of the office had left for the evening, the closeness of their relationship became all too clear. An office cleaner found the couple in a compromising position in the disabled person's loo.
[image: image3.png]

Within 24 hours Bill had been demoted and moved into a completely different part of the building. Within a week, Veronica left the company. She couldn't stand the gossip.
[image: image4.png]

	That was seven years ago. Bill is still with the same company. He is now back to roughly the same level he was before the "incident".
[image: image5.png]

Office romances are on the increase. People are expected to work longer and longer hours these days, and their social life is worse for the wear. Think of it this way: if you work 60+ hour weeks, you simply have no time to socialise. If you do manage to get out, you'll have nothing to talk about but work. And unless you plan to bore the pants off of that striking young man or woman at the bar, you're likely to be going home alone.
[image: image6.png]

	"An office cleaner found the couple in a compro- mising position in the disabled person's loo"

	At least six out of ten women have slept with a work mate

Given that, it is not surprising that a new survey suggests that at least six out of ten women have slept with a work mate. What's more, at least eight out of ten women flirt with men they work with and their favoured targets are males with power: the ones that can recommend promotions and pay rises.
[image: image7.png]

Psychologists and therapists put this sort of behaviour down to the fact that workers with little time to meet people outside the office are turning to their colleagues for companionship. Basic physical transactions, often devoid of romance, have become part of the everyday power play for many British workers. Psychotherapist Phillip Hodson sees the breakdown of a distinction between the personal and the professional as a consequence of a cultural emphasis on work.
[image: image8.png]

Employers may turn a blind eye to singles having their own social functions. They can mingle across the ranks. If the relationship works out, the couple is happy to continue working in the same environment. If it sours, then they have to face the consequences awkwardness or quitting to avoid embarrassment.
[image: image9.png]

But according to leading relationship expert Anna Raeburn that is a rather dated view. "We used to think that relationships at work were a bad idea because if they didn't work out, it was messy for the protagonists and uncomfortable for the rest of us to be party to. We used to think relationships at work were inevitable but should be conducted with discretion. And we have always known that relationships at work skewed the balance of working teams, the production of reports, etc.
[image: image10.png]

Allowing office romances to blossom can cause problems

"None of this is new. What is new now is that other social pressures have made the likelihood of workplace relationships occurring so common, that we feel we have to re-examine what they may mean. And I don't think they mean anything different."
[image: image11.png]

Raeburn is not alone. According to Charles A. Pierce, a professor of industrial psychology at Montana State University in America, data shows that office romances can result in more productive employees.
[image: image12.png]

	"In certain circumstances, office relationships can be OK," he says. "In fact, they can be beneficial if employees channel romantic energy to work tasks. They may bring more enthusiasm to the job."
[image: image13.png]

Pierce believes that companies should avoid adopting blanket policies banning office dating, relying instead on a case-by-case approach.
[image: image14.png]

But allowing office romances to blossom can cause problems, especially in small close-knit teams. Dr Jan Yager, a sociologist and management consultant, is the author of Friendshifts. Yager suggests that workers in a relationship be discreet, even if the company permits their involvement. Overt romantic gestures and intimate moments can make other colleagues uncomfortable, which may lead to decreased productivity. "Just as the company is not the place to discuss the confidential details of someone's marriage," she affirms, "it is also inappropriate to let a romantic relationship become the topic of conversation."
[image: image15.png]

	"Just as the company is not the place to discuss the confidential details of someone's marriage it is also inappropriate to let a romantic relationship become the topic of conversation"

	But people should not be too censorious of office love. Gillian was Andrew's PA when they started dating. It was the HR person's nightmare, with the potential for all manner of harassment allegations. That was 15 years ago - before they married. They now have two daughters - and they lived happily everafter.
[image: image16.png]

	

	[image: image17.png]

Source: © FirstPersonGlobal, 2001. All rights reserved.
Author: Ben Rooney

