

Corporate Culture and Values

What is Culture?

- Values, norms, guiding beliefs, and understandings that are shared by members of an organization
 - Taught to new members as the correct way to think, feel, and behave
- Organizational culture exists at two levels
 - Observable symbols
 - Underlying values

Levels of Corporate Culture


Emergence and Purpose of Culture

Provides sense of organizational identity


Two critical functions in organizations:

- 1. To integrate members so they know how to relate to one another
- 2. To help organization adapt to external environment


Internal Integration – collective identity and know how to work together

External Adaption – how the organization meets goals and deals with outsiders

Observable Aspects of Organizational Culture


Organizational Chart for Nordstrom


Source: Used with permission of Nordstrom, Inc.

Nordstrom's structure reflects the emphasis the department store chain puts on empowering and supporting lower-level employees.

Organizational Design and Culture


Managers want a corporate culture that reinforces the strategy and structural design the organization needs to be effective within environment.

Source: Based on Daniel R. Denison and Aneil K. Mishra, "Toward a Theory of Organizational Culture and Effectiveness," *Organization Science* 6, no. 2 (March–April 1995), 204–223; R. Hooijberg and F. Petrock, "On Cultural Change: Using the Competing Values Framework to Help Leaders Execute a Transformational Strategy," *Human Resource Management* 32 (1993), 29–50; and R. E. Quinn, *Beyond Rational Management: Mastering the Paradoxes and Competing Demands of High Performance* (San Francisco: Jossey-Bass, 1988).

Culture Strength and Organizational Subcultures

- Culture strength is the degree of agreement among members of an organization about specific values
- Subcultures reflect the common problems, goals, and experiences of a team or department
- Different departments may have their own norms

Organizational Culture, Learning, and Performance

- Culture is important to learning and innovation during challenging times
- Strong adaptive cultures often incorporate the following values:
 - 1. The whole is more important than the parts
 - 2. Equality and trust are primary values
 - 3. The culture encourages risk taking, change, and improvement

Constructive Versus Non-Constructive Cultures

Observable Behaviors:

Managers pay close attention to all constituencies and initiate change when needed to serve the broader interests, even when it means taking risks.

Underlying Values: Managers care deeply about all stakeholders; strongly value people and processes that create useful change

Observable Behaviors:

Managers tend to be somewhat isolated and bureaucratic. They are comfortable with status quo and do not take risks to adjust to or take advantage of shifts in the environment.

Underlying Values: Managers care mainly about themselves, their immediate work group, or some product associated with that group; value the familiar management process more than change initiatives

Constructive Culture

Non-Constructive Culture

Source: Based on John P. Kotter and James L. Heskett, Corporate Culture and Performance (New York: The Free Press, 1992), 51.

Ethical Values and Social Responsibility


Ethics

 Ethics refer to the code of moral principles and values that govern the behaviors of a person or group with respect to what is right or wrong

Managerial Ethics


- Ethical decisions go far beyond behaviors governed by law
- Managerial ethics guide the decisions and behaviors of managers

Sources of Individual Ethical Principles and Actions


Source: Thanks to Susan H. Taft and Judith White for providing this exhibit, based on their article, "Ethics Education: Using Inductive Reasoning to Develop Individual, Group, Organizational, and Global Perspectives," *Journal of Management Education* 31, no. 5 (October 2007), 614–646.

Relationship between the Rule of Law and Ethical Standards


Source: LaRue Tone Hosmer, The Ethics of Management, 2nd ed. (Homewood, IL: Irwin, 1991).


Corporate Social Responsibility (CSR)

- Does it pay to be good?
- Extension of the idea of managerial ethics
- Management's obligation to make choices and take action that positively impact stakeholders
- Increase in social responsibility
- Customers and public are paying closer attention to what organizations do
- Social responsibility can enhance a firm's reputation

How Managers Shape Culture and Ethics

- Value-Based Leadership
- Formal Structure and Systems
 - Structure
 - Disclosure Mechanisms
 - Code of Ethics
 - Training Programs
- Managers play key role in providing leadership and examples of ethical behavior

Characteristics of Values-Based Leaders


Source: Based on Gary Weaver, Linda Klebe Treviño, and Bradley Agle, "'Somebody I Look Up To': Ethical Role Models in Organizations," Organizational Dynamics 34, no. 4 (2005), 313–330.

Corporate Culture and Ethics in a Global Environment

- The global environment presents tough ethical challenges
- Countries have varied attitudes and beliefs
- Components that characterize a global culture:
 - Multicultural rather than national values
 - Basing status on merit rather than nationality
- Managers must think broadly about ethics
- Social audits measure and report ethical, social, and environmental impact of a company's operation

Design Essentials

- Cultural and ethical values help determine the organization's social capital and can contribute to success
- Managers can use rites and ceremonies, stories, symbols, structures, control systems, and power relationships to influence culture
- Subcultures may emerge even in strong cultures
- ✓ Strong cultures can be constructive or non-constructive
- Managerial ethics and corporate responsibility are important aspects of organizational values
- Managers can shape culture and ethics through formal systems
- Social audits are important tools for companies trying to maintain high ethical standards