

What Employees Think About Your DRESS CODE

As the workforce gets more and more casual, the dress code will continue to be a topic that garners a great deal of healthy debate. A recent salary.com survey offers some insight into what employees really think about workplace guidelines around attire.

Almost 25%

of employees say that dress codes are too lenient.

22%

have wanted to tattle, but refrained because of office politics.

14%

of employees have registered a formal complaint with HR based on a colleague's attire.

3%

of employees aren't even sure that they have a dress code.

6%

of employees say Casual Friday is bad for the office environment.

56%

of employees make assumptions about co-workers based on how they dress.

15%

of workers age 18-25 believe their dress codes are too strict.

SOURCES
<https://www.salary.com/articles/cracking-the-dress-code-dilemma/>
Photo by Banter Snaps on Unsplash


JDP

JDP T (877) 745-8525 E inquiry@jdp.com www.jdp.com
RISK MITIGATION SPECIALISTS