

ORGANIZATIONAL CULTURE

Prof Ekta Mehta
Department commerce

ORGANIZATIONAL CULTURE

Every company has its own unique personality, just like people do. The unique personality of an organization is referred to as its culture. In groups of people who work together, organizational culture is an invisible but powerful force that influences the behavior of the members of that group. So, how do we define organizational culture?

DEFINITION

Organizational culture is a system of shared assumptions, values, and beliefs, which governs how people behave in organizations. These shared values have a strong influence on the people in the organization and dictate how they dress, and perform their jobs. Every organization develops and maintains a unique culture, which provides guidelines and boundaries for the behavior of the members of the organization. Let's explore what elements make up an organization's culture.

“ Organizational culture is composed of seven characteristics that range in priority from high to low. Every organization has a distinct value for each of these characteristics, which, when combined, defines the organization's unique culture. Members of organizations make judgments on the value their organization places on these characteristics and then adjust their behavior to match this perceived set of values. Let's examine each of these six characteristics.”

CHARACTERISTICS

The **six characteristics of organizational culture are:**

Innovation (Risk Orientation) - Companies with cultures that place a high value on innovation encourage their employees to take risks and innovate in the performance of their jobs. Companies with cultures that place a low value on innovation expect their employees to do their jobs the same way that they have been trained to do them, without looking for ways to improve their performance.

Attention to Detail (Precision Orientation) - This characteristic of organizational culture dictates the degree to which employees are expected to be accurate in their work. A culture that places a high value on attention to detail expects their employees to perform their work with precision. A culture that places a low value on this characteristic does not.

Continue...

Emphasis on Outcome (Achievement Orientation) - Companies that focus on results, but not on how results are achieved, place a high emphasis on this value of organizational culture. A company that instructs its sales force to do whatever it takes to sales orders has a culture that places a high value the emphasis on outcome characteristic.

Emphasis on People (Fairness Orientation) - Companies that place a high value on this characteristic of organizational culture place a great deal of importance on how their decisions will affect the people in their organizations. For these companies, it is important to treat their employees with respect and dignity.

Continue..

Teamwork (Collaboration Orientation) -

Companies that organize work activities around teams instead of individuals place a high value on this characteristic of organizational culture. People who work for these types of companies tend to have a positive relationship with their co-workers and managers.

Principles

10 Principles for Mobilizing Your Organizational Culture

1

Work with and within your current cultural situations.

2

Change behaviors, and mind-sets will follow.

3

Focus on a critical few behaviors.

4

Deploy your authentic informal leaders.

5

Don't let your formal leaders off the hook.

6

Link behaviors to business objectives.

7

Demonstrate impact quickly.

8

Use cross-organizational methods to go viral.

9

Align programmatic efforts with behaviors.

10

Actively manage your cultural situation over time.

Types

- **Normative Culture:** In such a culture, the norms and procedures of the organization are predefined
- and the rules and regulations are set as per the existing guidelines. The employees behave in an ideal way and strictly adhere to the policies of the organization. No employee dares to break the rules and sticks to the already laid policies.
- **Pragmatic Culture:** In a pragmatic culture, more emphasis is placed on the clients and the external parties. Customer satisfaction is the main motive of the employees in a pragmatic culture. Such organizations treat their clients as Gods and do not follow any set rules. Every employee strives hard to satisfy his clients to expect maximum business from their side.

Continue...

•**Academy Culture:** Organizations following academy culture hire skilled individuals. The roles and responsibilities are delegated according to the back ground, educational qualification and work experience of the employees. Organizations following academy culture are very particular about training the existing employees. They ensure that various training programmes are being conducted at the workplace to hone the skills of the employees. The management makes sincere efforts to upgrade the knowledge of the employees to improve their professional competence. The employees in an academy culture stick to the organization for a longer duration and also grow within it. Educational institutions, universities, hospitals practice such a culture.

•**Baseball team Culture:** A baseball team culture considers the employees as the most treasured possession of the organization. The employees are the true assets of the organization who have a major role in its successful functioning. In such a culture, the individuals always have an upper edge and they do not bother much about their organization. Advertising agencies, event management companies, financial institutions follow such a culture.

•**Club Culture:** Organizations following a club culture are very particular about the employees they recruit. The individuals are hired as per their specialization, educational qualification and interests. Each one does what he is best at. The high potential employees are promoted suitably and appraisals are a regular feature of such a culture.

•**Fortress Culture:** There are certain organizations where the employees are not very sure about their career and longevity. Such organizations follow fortress culture. The employees are terminated if the organization is not performing well. Individuals suffer the most when the organization is at a loss. Stock broking industries follow such a culture.

•**Tough Guy Culture:** In a tough guy culture, feedbacks are essential. The performance of the employees is reviewed from time to time and their work is thoroughly monitored. Team managers are appointed to discuss queries with the team members and guide them whenever required. The employees are under constant watch in such a culture.

•**Bet your company Culture:** Organizations which follow bet your company culture take decisions which involve a huge amount of risk and the consequences are also unforeseen. The principles and policies of such an organization are formulated to address sensitive issues and it takes time to get the results.

•**Process Culture:** As the name suggests the employees in such a culture adhere to the processes and procedures of the organization. Feedbacks and performance reviews do not matter much in such organizations. The employees abide by the rules and regulations and work according to the ideologies of the workplace. All government organizations follow such a culture.

THANK YOU