

The 6 C's of Inclusive Leadership

Six Traits of Inclusive Leadership Rating Sheet

How would you rate your level of effectiveness on a scale of 1 to 5 in each of the six traits of inclusive leadership? (1 = not inclusive, 5 = very inclusive)

Commitment

Highly inclusive leaders are committed to diversity and inclusion because these objectives align with their personal values.

score

Courage

Highly inclusive leaders speak up and challenge the status quo and are willing to have difficult conversations.

score

Cognizance of Bias

Highly inclusive leaders are mindful of personal and organizational blind spots, and self-regulate to help ensure "fair play."

score

Curiosity

Highly inclusive leaders have an open mindset and a desire to understand how others view and experience the world.

score

Cultural Intelligence

Highly inclusive leaders are confident and effective in cross-cultural interactions.

score

Collaborative

Highly inclusive leaders empower individuals as well as create and leverage the thinking of diverse groups.

score

