

Organizational Culture Inventory[®] / Organizational Effectiveness Inventory[™]

Measuring How Culture Really Works in Organizations

Product Overview

Human Synergistics, Inc.
39819 Plymouth Road C8020 Plymouth, Michigan, 48170-8020
800.622.7584 www.humansynergistics.com

Strengthening
Organizations
through
Individual
Effectiveness

Is Your Organization's Culture an Asset or a Liability?

Managing culture is among the most important—and most difficult—challenges facing organizational leaders. Stories about corporate cultures—as well as the people behind them—frequently appear in business publications and the news. At one extreme are the managers who create cultures that provide clear competitive advantages for their organizations. At the other extreme are the managers who, perhaps inadvertently or unknowingly, promote cultures that drive their companies out of business. All companies have cultures. The question is whether your organization's culture represents an asset or liability.

The Organizational Culture Inventory® (OCI) and Organizational Effectiveness Inventory™ (OEI) provide reliable and valid information on the culture that *should be* driving members' behaviors, the culture that *is* currently driving members' behaviors, the factors that create and reinforce the current culture, and the outcomes that result from that culture. Based on this information, leaders and other organizational change agents can:

- Determine whether the organization's culture is an asset or a liability.
- Identify targets for change and improvement.
- Pinpoint levers for achieving internal alignment between the organization's mission, vision, and values, on the one hand, and its actual day-to-day operating culture, on the other.
- Quantify the impact of change initiatives and interventions.

The OCI and OEI are also used by educational institutions for student projects and academic research.

Tapping the Code for Success—and Survival: How Culture Really Works

Understanding that culture is important is critical. But knowing *how* to manage it is what determines whether your organization’s culture is an asset or a liability.

The values, mission, and philosophies of an organization help to define what its operating culture should look like. However, such statements do not directly impact “how things *really* work around here.” Instead, the norms and expectations that define the operating culture are directly influenced by those factors that people deal with on a regular basis—such as the organization’s systems, structures, and technologies, as well as the skills and qualities of its people, including its leaders. When these factors are in alignment with the organization’s values, then the operating culture looks very much like the ideal. When these factors differ from espoused values, then the operating culture looks different from the ideal.

The OCI measures both values and norms. The OEI measures the internal factors that influence culture and the outcomes that result from culture. The results are presented together in a comprehensive feedback report that tells the story of how an organization’s culture really works. Based on members’ responses, it describes how the current culture evolved (via causal factors), where disconnects exist between values (ideal culture) and norms (current operating culture), and the impact of the current operating culture on outcomes.

“How Culture Works” Model

Model Copyright © 1997 Robert A. Cooke, Ph.D.,
OCI Circumplex Copyright © by Human Synergistics. All Rights Reserved.

The Causal Factors that Drive Culture

The OEI measures 31 specific factors that are causally related to culture. These factors are organized into 5 general categories:

- **Mission and Philosophy**, in terms of the extent to which they are clearly articulated and focus on customer service.
- **Structures**, in terms of the extent to which they permit (or restrict) influence, empowerment, and employee involvement.
- **Systems**, in terms of the motivational nature and fairness of human resource management, appraisal and reinforcement, and goal-setting systems.
- **Technology**, in terms of the extent to which jobs are characterized by autonomy, skill variety, significance, task identity, feedback, and interdependence.
- **Skills/Qualities**, in terms of communication, leadership, and sources of power.

Each client's "all respondent" results are compared to our *Historical Averages* (based on 1084 organizational units) and *Constructive Benchmarks* (based on 172 organizational units with predominantly Constructive operating cultures). These comparisons help identify drivers of the current culture and potential levers for culture change.

Technology

Causal factors that are below both the Historical Average and Constructive Benchmark are likely promoting norms for counterproductive, Defensive (rather than Constructive) behaviors. If a more productive culture is desired, these could be levers for change.

Copyright© by Human Synergetics. All Rights Reserved.

Ideal versus Current Culture

The OCI can be used to assess both an organization's *operating culture* in terms of the behavioral and personal styles that are expected (i.e., behavioral norms) and its *ideal culture* in terms of the behaviors and personal styles that should be expected (i.e., espoused values). Both current and ideal OCI results are plotted on a normed circumplex that compares an organization's scores (or the scores of its units) to those of over 900 other organizational units (e.g., departments and divisions).

The OCI measures 12 different cultural styles that reflect 3 general types of cultures:

- **Constructive cultures**, in which members are encouraged to interact with others and approach tasks in ways that will help them to meet their higher-order satisfaction needs (includes Achievement, Self-Actualizing, Humanistic-Encouraging, and Affiliative cultures).
- **Passive/Defensive cultures**, in which members believe they must interact with people in defensive ways that will not threaten their own security (includes Approval, Conventional, Dependent, and Avoidance cultures).
- **Aggressive/Defensive cultures**, in which members are expected to approach tasks in forceful ways to protect their status and security (includes Oppositional, Power, Competitive, and Perfectionistic cultures).

The 12 styles and 3 general types of culture are described in detail in the feedback report and the *OCI Interpretation & Development Guide*™.

Ideal Culture
(Self-Actualizing and Achievement)

Current Culture
(Perfectionistic and Dependent)

Whether your organization's current culture will look like its ideal depends on whether its systems, structures, technologies, and skills/qualities are in alignment with the stated values, vision, mission, philosophy, and goals.

Copyright© by Human Synergistics. All Rights Reserved.

Outcomes of Culture

When an organization's systems, structures, technologies, and skills/qualities are in alignment with the stated values, vision, mission, philosophy, and goals, its operating culture tends to closely reflect its ideal culture and desired outcomes are achieved. However, when these factors are not in alignment, the operating culture usually looks quite different from the ideal and, as a result, leads to outcomes that are not desired by the organization.

The OEI measures 12 specific outcomes associated with long-term effectiveness. These outcomes are organized into three general categories:

- **Individual outcomes**, in terms of the extent to which culture promotes positive (e.g., role clarity, motivation, satisfaction, and intention to stay) versus negative (e.g., role conflict, stress, and job insecurity) member attitudes and states.
- **Group outcomes**, in terms of the extent to which integration and coordination is effectively achieved both within and between organizational units.
- **Organizational outcomes**, in terms of the organization's product/service quality and its ability to adapt to changes in its environment.

Group Outcomes

Copyright© by Human Synergistics. All Rights Reserved.

The standard feedback report compares an organization's results to the Historical Average and Constructive Benchmark. In general, organizations with predominantly Constructive operating cultures score better than the Historical Average along most, if not all, of the OEI outcome measures. In contrast, organizations with Defensive cultures usually score relatively poorly along several of these measures.

Mapping a Course for Change

Part of the feedback report focuses on how to use the results to plan for improvement. The gaps between an organization's OEI scores and the historical averages as well as the gaps between the current and ideal cultures are highlighted to identify goals, targets, and levers for culture change.

Gap Barchart of Outcomes

The barchart shows that the majority of outcomes in this example are below the historical average. These results indicate a strong need for change and improvement.

Copyright© by Human Synergetics. All Rights Reserved.

In this example, all of the gaps between the current and ideal culture profiles are in an undesirable direction. Thus, targets for change could focus on the most undesirable gaps or on the styles most strongly related to the outcomes goals for change.

Gaps Between Current and Ideal Cultures

Copyright© by Human Synergetics. All Rights Reserved.

Gap Barchart of Causal Factors (Levers for Change)

Copyright© by Human Synergetics. All Rights Reserved.

Causal factor results that are below the historical average are inconsistent with the organization's Constructive ideal culture profile and therefore represent potential levers for change.

Putting It All Together

The OCI/OEI Feedback Report includes an Executive Summary that highlights key findings. The summary also includes a visual synopsis of the organization's OCI and OEI results, which can be used to quickly identify the causes and effects of any culture gaps and disconnects.

Summary of OCI/OEI Results

Model Copyright © 1997 Robert A. Cooke, Ph.D.,
OCI Circumplex Copyright © by Human Synergistics. All Rights Reserved.

Options for Customizing the OCI/OEI

Add Up to 40 Unique Questions!

The computer-scored OCI has space available for up to 40 supplementary questions designed by the client organization. This feature enables clients to collect information on initiatives and processes specific to the organization. Means and standard deviations for these items are then reported at the “all respondent” level.

Subgroup Analyses

Upon request, OCI/OEI results can be broken down by subgroups for which there are at least 5 respondents. The subgroup results enable an organization to determine the pervasiveness of the organizational findings, identify subgroups in which culture change interventions might first be initiated, and coordinate improvements between the organizational and subgroup levels.

Mission and Philosophy (Subgroups)

Copyright© by Human Synergistics. All Rights Reserved.

Culture results for each subgroup are presented in tables as well as on the circumplex.

Causal factor and outcome results for each subgroup are presented in barcharts and tables.

Culture Results (Percentile Scores)

Constructive Styles	All Respondents		Grp. 1	Grp. 2	Grp. 3	Grp. 4	Grp. 5
	Current	Ideal					
Humanistic	44%	89%	40%	33%	41%	57%	75%
Affiliative	45%	83%	43%	37%	51%	71%	51%
Achievement	52%	83%	50%	51%	48%	83%	65%
Self-Actualizing	45%	85%	42%	43%	45%	71%	61%

Passive/Defensive Styles	All Respondents		Grp. 1	Grp. 2	Grp. 3	Grp. 4	Grp. 5
	Current	Ideal					
Approval	62%	28%	71%	51%	77%	44%	26%
Conventional	62%	25%	69%	76%	76%	63%	17%
Dependent	52%	23%	58%	75%	73%	42%	16%
Avoidance	60%	28%	68%	60%	67%	24%	23%

Aggressive/Defensive Styles	All Respondents		Grp. 1	Grp. 2	Grp. 3	Grp. 4	Grp. 5
	Current	Ideal					
Oppositional	54%	49%	57%	44%	79%	41%	32%
Power	56%	28%	60%	64%	61%	62%	23%
Competitive	56%	38%	59%	64%	60%	51%	28%
Perfectionistic	76%	40%	74%	86%	82%	86%	32%

Copyright© by Human Synergistics. All Rights Reserved.

Data Collection and Pricing

The OCI and OEI can be administered in a group setting or on an individual basis. Each survey takes approximately 20 to 30 minutes to complete and can be administered using paper or the Internet. The surveys can be answered by all members of the organization or by a representative sample. Alternatively half of the members (or a sample of members) can complete the OCI and the other half can complete the OEI. If subgroup breakdowns are desired, OCI and OEI responses from at least 5 members of each subgroup are necessary to maintain the confidentiality.

The OCI-Ideal is used to identify the culture that is required to maximize the organization's long-term effectiveness. This survey takes approximately 20 minutes to complete and should be answered by the organization's leadership. Other members of the organization can also complete this form to provide a well-rounded view, but the participation of the leadership team is critical.

Participant Materials

OCI and OEI (purchased together)	\$14.00 per set
OCI Ideal	\$8.50

Note: OCI is available on paper in hand-scored (self-scoring) and computer-scored (scan) form or can be completed online. OEI is available on paper (computer scored) or can be completed online. Materials prices are the same for all versions.

Scoring

OCI and OEI (computer-scored or completed online)	\$9.00 per participant
OCI (hand-scored) and OEI (computer-scored or online)	\$10.00 per participant
OCI Ideal (hand-scored)	\$5.00 per survey
OCI Ideal (computer-scored or online)	\$4.00 per survey

OCI/OEI Feedback Report	\$1,200.00
--------------------------------	------------

Optional Support Materials

OCI Interpretation & Development Guide	\$15.00
OCI Leader's Guide	\$75.00
OCI Transparencies (set of 20)/PowerPoint® Presentation	\$50.00
Cultural Change Situation Participant Booklet	\$10.00
Cultural Change Situation Leader's Guide	\$28.00
Organizational Change Challenge Kit	\$60.00

Surveys & Simulations by **human synergistics**

Human Synergistics/Center for Applied Research offers the best in extensively researched and widely respected training and development materials. Our surveys and simulations are used throughout the world by business organizations, governments, non-for-profit organizations, researchers, and educators for leadership development, personal development, team building, and organizational change.

Individual Development

Provide the catalyst for change in a variety of areas, including personal thinking and behavioral styles, management competencies, and leadership effectiveness.

Life Styles Inventory™ (LSI)
The AMA DISC Survey™
Leadership/Impact® (L/I)

Management Effectiveness
Profile System™ (MEPS)

Stress Processing Report™
(SPR)

Team Development

Give teams the experiences and feedback they need to improve their ability to achieve results.

The Survival Series

Desert Survival Situation™
Desert 2 Survival Situation™
Subarctic Survival Situation™
Jungle Survival Situation™
Cascades Survival Situation™
Bushfire Survival Situation™
Reef Survival Situation™

The Challenge Series™

Constructive Negotiations
Critical Thinking
Ethical Decision
Organizational Change
Performance Management
Project Management
Strategic Planning

The Business Series

Project Planning Situation™
Meeting Effectiveness Situation™
Coach™
Customer Complaint Situation™
Turnaround™

Observer's Guide™
Group Styles Inventory™ (GSI)

Organizational Development

Take organizations to the heart of performance problems and promote solutions that drive measurable, sustained change and improvement.

Organizational Culture
Inventory® (OCI)
Culture for Diversity
Inventory™ (CDI)

Organizational Effectiveness
Inventory™ (OEI)
Corporate Ethics Audit™ (CEA)
Cultural Change Situation™

Envisioning a Culture for
Quality™
Customer Service Styles
Survey™ (CSSS)

VISIT OUR WEBSITE AT WWW.HUMANSYNERGISTICS.COM OR CALL US AT
800.622.7584 (U.S. ONLY), OR 734.459.1030 (INTERNATIONAL)