

The Meaninglessness of Organizational Culture

Stacey E. Winning, Master of Arts Candidate

Human Dimensions of Organizations, The University of Texas at Austin

Why

- Much of the corporate world is fixated on the concept of organizational culture
- In academia alone there are 4,664¹ articles and 164² definitions

I hypothesize that the prominence of the topic is a result of employees' basic order **needs** and resulting **motivation** for acceptance; while the organization is driven by a desire to regulate **behavior**.

As a result, the term is ultimately rendered **meaningless** and what's left is a question of what a **better alternative** might look like.

How

Extensive research and analysis of...

- 12 online articles and resources
- 10 academic books
- 9 scholarly papers and journals
- 3 well known organizations

Google NETFLIX Zappos

...was done to:

- Assess the strengths and weaknesses of existing academic theories
- Evaluate social behavior theories to account for the roles of behavior and motivation
- Apply the analyses to existing companies

What

A New Model for Defining Organizational Culture:

Citations

- ¹<http://www.lib.utexas.edu/>
²Sathe, V. "Implications of corporate culture: A manager's guide to action." *Organizational Dynamics*, 12(2), 1983, pp. 5-23.

Gratitude

I would not have made it to this point without my husband, Paul Knepper's unwavering love and support; my son Brodie, being the best baby; the patience and encouragement of my family, friends and colleagues; the comradery of my cohort; and guidance of my HDO advisor, John Traphagan.

So...

Organizational culture:

- Fundamentally exists to drive a type of behavior that yields specific desired organizational outcomes
 - This purpose is sometimes obscured by inconsistency of the term's meaning
- Has three components:
 1. Motivation
 2. A dynamic process of social construction whereby experiences are interpreted and then given significance
 3. Drives and is driven by behavior

These components have both independent and co-constructed impact and application for the employees and the organization:

1. Motivation

- Employees are motivated by need for belonging
- Organizations are motivated by desired outcomes (also known as their Mission)

2. The social construction process

- Involves beliefs or values for employees; reward or punishment for the organization
- Is used to drive desired behavior and in both cases has a recursive relationship with the resulting and evolving behavior

3. Behavior

- Ultimately ties back to meeting the original motivation
- Impacted by ongoing employee experiences

A better way forward:

- One unified definition of organizational culture:
An organization has a mission that is tied to an incentive structure that supports behaviors to achieve that mission, as well as meet employee needs/motivation:

