[bookmark: _GoBack]THE COMPETING VALUES

CULTURE ASSESSMENT

A Tool from the Competing Values Product Line

The OCAI—Organizational Culture Assessment Instrument

						Kim S. Cameron
						Robert E. Quinn

[image: http://ecx.images-amazon.com/images/I/51G-XKYtgPL.jpg]

						From:
						Diagnosing and Changing Organizational
						Culture: Based on the Competing Values Framework
						3rd Edition
						Kim S. Cameron, Robert E. Quinn
						ISBN: 978-0-470-65026-4 Paperback
						288 pages, March 2011

						
© Kim S. Cameron and University of Michigan Regents

An Introduction to the Competing Values Framework

The Competing Values Framework (CVF) has been recognized as one of the 40 most important models in the history of business. It originally emerged from empirical research on what factors make organizations effective. The framework has since been applied to a variety of topics related to individual and organizational behavior. It has been the focus of empirical studies for more than 25 years, and it has been employed to help thousands of organizations and tens of thousands of managers improve their performance. References to a number of books and scholarly publications testing and validating the framework are available from the authors.
[image:]

THE FOUR QUADRANTS:

The Competing Values Framework (CVF) consists of two dimensions: one drawn vertically and the other drawn horizontally resulting in four quadrants. When studying the effectiveness of organizations more than two decades ago, it was discovered that some organizations were effective if they demonstrated flexibility and adaptability, but other organizations were effective if they demonstrated stability and control. Similarly, some organizations were effective if they maintained efficient internal processes whereas others were effective if they maintained competitive external positioning relative to customers and clients. These differences represent the different ends of two dimensions, and these dimensions constitute the rudiments of the Competing Values Framework. Each quadrant in the framework represents a way of being, seeing, managing, and organizing.
The Collaborate Quadrant
The Collaborate quadrant represents the kinds of people, purposes, and processes that give rise to co-operation and collaboration. People in the Collaborate quadrant tend to be committed to their community, focusing on shared values and communication. Their culture is oriented towards involvement and building commitment over time. Companies dominated by this Collaborate quadrant often seek to be the employer of choice. Driving purposes include cohesion and commitment. Leaders build the organization by encouraging trusting relationships and by nurturing a sense of community. Unified behavior produces a strong organizational image in the marketplace. Customers may be considered partners in an extended community. The Collaborate quadrant taken to an extreme becomes negative and turns into a permissive, lax environment where outcomes and results are under-emphasized.

The Create Quadrant
The Create quadrant represents the kinds of people, purposes, and practices that are associated with creativity, innovation, and vision. Individuals with this perspective tend to be change-oriented. The culture that supports their work is characterized by experimentation, flexibility, and looking forward toward the future. The focus is on generating new ideas. These organizations tend to emphasize and support entrepreneurial activities. Companies in this Create quadrant tend to seek to value things that are new. Driving purposes include innovation and growth. They orient their products, services, and ideas toward the future. Managers build the organization by developing a compelling vision and emphasizing new ideas and technologies. The Create quadrant taken to an extreme becomes negative by being constantly chaotic, trying out multiple new ideas, and under-emphasizing the achievement of predictable outcomes and structure.
The Compete Quadrant
The Compete quadrant represents the kinds of people, purposes, and practices that are associated with aggressive competition and achievement. A focus on achieving results leads people to emphasize winners or losers. Individuals with this perspective tend to be focused on performance and goal achievement. Companies that emphasize this Compete quadrant tend to emphasize speed and getting results. Driving purposes include profits, obtaining market share, revenues, brand equity, and speed of response. Managers build the organization by clarifying objectives and improving the firm’s competitive position through hard work, competitive strategy, and productivity. These organizations seek to deliver results to stakeholders as quickly as possible. Beating the competition is central. The Compete profile taken to an extreme becomes negative by giving rise to self-interests and conflict and by neglecting the more humane people issues.

The Control Quadrant
The Control quadrant represents the kinds of people, purposes, and practices that give rise to predictable, dependable performance. People in organizations dominated by the Control quadrant tend to be systematic, careful, and practical. The culture emphasizes planning, efficient systems and processes, and enforcing compliance. Companies that emphasize the Control quadrant tend to keep things running smoothly and efficiently. Driving purposes include obtaining high quality or optimization, sometimes expressed as predictability or minimizing variation and errors. Managers build the organization by optimizing processes, cutting costs, and establishing policies and procedures. Clear role definitions are important. These organizations tend to elaborate or extend existing products and services with minor variations. The Control quadrant taken to an extreme becomes negative by leading to red tape, languishing bureaucracy, and organizational stagnation.
An advantage of the Competing Values Framework is that it is based on a well-developed theoretical and empirical foundation. A great deal of research has been produced to validate the CVF and its applications. It is consistent, for example, with the psychology of Jung, the sociology of Parsons, the philosophy of Wilber, and the brain physiology of Lawrence. Individuals taking the assessments as well as organizations receiving data on their own attributes, can link their results to other well-developed elements of improvement.
Most importantly, the empirical research conducted by scholars in hundreds of organizations, coupled with the hundreds of interventions in real organizations that have utilized the Competing Values Framework, provide a rich array of guidelines and prescriptions for how to improve individual and organizational performance. These are not merely conveniently created instruments. They are, rather, an integrated array of assessment devices aimed to help enable and enhance consistent and comprehensive improvement.
THE COMPETING VALUES
CULTURE ASSESSMENT

Why should I use the Competing Values Culture Assessment?

The purpose of this assessment is to diagnose your organization’s current and desired culture. Unfortunately, most of us are not even aware of our organization’s culture inasmuch as culture represents “just the way things are around here.” Culture is the sum of the collective assumptions, expectations, and values that reflect explicit and implicit rules in the organization. Until challenged or violated, most people are not even aware that these assumptions and rules exist (such as speaking English or being polite.) As a result, it is very difficult to intelligently discuss culture, not to mention try to change it. We learn about the culture of our organization through socialization processes, interactions under uncertain conditions—when we mostly rely on core habits and the most well-learned responses—and by contagion (or unconscious mimicking.) Much of that learning, however, is not systematic or conscious.
Understanding organizational culture is important because it is the single largest factor that inhibits organizational improvement and change. Research is clear that healthy cultures enhance success whereas unhealthy cultures inhibit success, but in order to take advantage of the power of organizational culture, it must be adequately measured. Research by Cameron and Mora found that 96% of the time successful mergers and acquisitions could be accurately predicted based solely on cultural match. Organizational change and improvement, in other words, is markedly affected by culture.
A change in organizational culture can occur simply by means of life cycle development—i.e., evolutionary changes—or as a result of a major threat or crisis when dramatic transformations occur. The most productive way to facilitate culture change, however, is through competent leadership and systematic change initiatives. This instrument helps identify the cultural profile of your organization which is a prerequisite for fostering organizational change and improvement. Because the instrument is based on the Competing Values Framework, it can help create a common language among employees within your organization and give them an easy way to discuss how to effectively achieve desired results.

THE COMPETING VALUES CULTURE ASSESSMENT

These six questions ask you to identify the way you experience your organization right now, and separately, the way you think it should be in the future if it is to achieve its highest aspirations. In the survey, “the organization” refers to the organization managed by your boss (or the organization in which you manage.)
Please rate each of the statements by dividing 100 points between alternatives “A”, “B”, “C”, and “D” depending on how similar the description is to your firm. (“100” would indicate Very Similar and “0” would indicate Not At All Similar.)
The total points for each question must equal 100.
The Assessment uses this method to better demonstrate how trade-offs always exist in organizations and resources—including time and attention—are never unconstrained. That is, the response scale demonstrates the inherent trade-offs required in any approach to culture change.
First, rate how you perceive the organization to be at the present time in the “NOW” column.
Second, rate the organization again in the “FUTURE” column depending on how you think your organization must be if it is to accomplish its highest objectives and achieve spectacular success in 3 to 5 years.
You may divide the 100 points in any way among the four alternatives in each question. Some alternatives may get “0” points, for example.

Remember that the total must equal 100.

	1.
	DOMINANT CHARACTERISTICS

	
	
	
	NOW
	FUTURE

	
	A.
	The organization is a very personal place. It is like an extended
family. People seem to share a lot of themselves.
	
A
	
	
A
	

	
	
	
	
	
	
	

	
	B.
	The organization is a very dynamic and entrepreneurial place.
People are willing to stick their necks out and take risks.
	
B
	
	
B
	

	
	
	
	
	
	
	

	
	C.
	The organization is very results-oriented. A major concern is
with getting the job done. People are very competitive and
achievement-oriented.
	

C
	
	

C
	

	
	
	
	
	
	
	

	
	D.
	The organization is a very controlled and structured place.
Formal procedures generally govern what people do.
	
D
	
	
D
	

	
	
	
	
	
	
	

	
	
	TOTAL
	
	100
	
	100

	2.
	ORGANIZATIONAL LEADERSHIP

	
	
	
	NOW
	FUTURE

	
	A.
	The leadership in the organization is generally considered to
exemplify mentoring, facilitating, or nurturing.
	
A
	
	
A
	

	
	
	
	
	
	
	

	
	B.
	The leadership in the organization is generally considered to
exemplify entrepreneurship, innovating, or risk-taking.
	
B
	
	
B
	

	
	
	
	
	
	
	

	
	C.
	The leadership in the organization is generally considered to
exemplify an aggressive, results-oriented, no-nonsense focus.
	
C
	
	
C
	

	
	
	
	
	
	
	

	
	D.
	The leadership in the organization is generally considered to
exemplify co-ordinating, organizing, or smooth-running efficiency.
	

D
	
	

D
	

	
	
	
	
	
	
	

	
	
	TOTAL
	
	100
	
	100

	3.
	MANAGEMENT OF EMPLOYEES

	
	
	
	NOW
	FUTURE

	
	A.
	The management style in the organization is characterized by
teamwork, consensus, and participation.
	
A
	
	
A
	

	
	
	
	
	
	
	

	
	B.
	The management style in the organization is characterized by
individual risk-taking, innovation, freedom, and uniqueness.
	
B
	
	
B
	

	
	
	
	
	
	
	

	
	C.
	The management style in the organization is characterized by
hard-driving competitiveness, high demands, and achievement.
	
C
	
	
C
	

	
	
	
	
	
	
	

	
	D.
	The management style in the organization is characterized by
security of employment, conformity, predictability, and stability in relationships.
	

D
	
	

D
	

	
	
	
	
	
	
	

	
	
	TOTAL
	
	100
	
	100

	4.
	ORGANIZATIONAL GLUE

	
	
	
	NOW
	FUTURE

	
	A.
	The glue that holds the organization together is loyalty and
mutual trust. Commitment to this organization runs high.
	
A
	
	
A
	

	
	
	
	
	
	
	

	
	B.
	The glue that holds the organization together is commitment to
innovation and development. There is an emphasis on being on
the cutting edge.
	

B
	
	

B
	

	
	
	
	
	
	
	

	
	C.
	The glue that holds the organization together is the emphasis on
achievement and goal accomplishment. Aggressiveness and
winning are common themes.
	

C
	
	

C
	

	
	
	
	
	
	
	

	
	D.
	The glue that holds the organization together is formal rules
and policies. Maintaining a smooth-running organization is
important.
	

D
	
	

D
	

	
	
	
	
	
	
	

	
	
	TOTAL
	
	100
	
	100

	5.
	STRATEGIC EMPHASES

	
	
	
	NOW
	FUTURE

	
	A.
	The organization emphasizes human development. High trust,
openness, and participation persists.
	
A
	
	
A
	

	
	
	
	
	
	
	

	
	B.
	The organization emphasizes acquiring new resources and
creating new challenges. Trying new things and prospecting
for opportunities are valued.
	

B
	
	

B
	

	
	
	
	
	
	
	

	
	C.
	The organization emphasizes competitive actions and achieve-
ment. Hitting stretch targets and winning in the marketplace
are dominant.
	

C
	
	

C
	

	
	
	
	
	
	
	

	
	D.
	The organization emphasizes permanence and stability.
Efficiency, control, and smooth operations are important.
	
D
	
	
D
	

	
	
	
	
	
	
	

	
	
	TOTAL
	
	100
	
	100

	6.
	CRITERIA OF SUCCESS

	
	
	
	NOW
	FUTURE

	
	A.
	The organization defines success on the basis of the develop-
ment of human resources, teamwork, employee commitment,
and concern for people.
	
A
	
	
A
	

	
	
	
	
	
	
	

	
	B.
	The organization defines success on the basis of having the
most unique or the newest products. It is a product leader
and innovator.
	

B
	
	

B
	

	
	
	
	
	
	
	

	
	C.
	The organization defines success on the basis of winning in
the marketplace and outpacing the competition. Competitive
market leadership is key.
	

C
	
	

C
	

	
	
	
	
	
	
	

	
	D.
	The organization defines success on the basis of efficiency.
Dependable delivery, smooth scheduling, and low cost
production are critical.
	

D
	
	

D
	

	
	
	
	
	
	
	

	
	
	TOTAL
	
	100
	
	100

COMPUTING THE RESULTS

Transfer all of your answers from the above questions onto the results key below. Follow the results key until you have the averages for “A” through “D” in both the “NOW” and “FUTURE” columns of the Assessment.

	NOW
	
	FUTURE

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1A.
	
	1B.
	
	1C.
	
	1D.
	
	
	1A.
	
	1B.
	
	1C.
	
	1D.
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2A.
	
	2B.
	
	2C.
	
	2D.
	
	
	2A.
	
	2B.
	
	2C.
	
	2D.
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3A.
	
	3B.
	
	3C.
	
	3D.
	
	
	3A.
	
	3B.
	
	3C.
	
	3D.
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4A.
	
	4B.
	
	4C.
	
	4D.
	
	
	4A.
	
	4B.
	
	4C.
	
	4D.
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5A.
	
	5B.
	
	5C.
	
	5D.
	
	
	5A.
	
	5B.
	
	5C.
	
	5D.
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6A.
	
	6B.
	
	6C.
	
	6D.
	
	
	6A.
	
	6B.
	
	6C.
	
	6D.
	

Add “1A” through “6A” to get your total (T) for the “A” column.
Do the same with all the columns:

	A.
	
	B.
	
	C.
	
	D.
	
	
	A.
	
	B.
	
	C.
	
	D.
	

Divide Totals by “6” to get your Averages (A):

	A.
	
	B.
	
	C.
	
	D.
	
	
	A.
	
	B.
	
	C.
	
	D.
	

	A.
	Represents the Collaborate Quadrant
	(Upper Left Corner)

	
	
	

	B.
	Represents the Create Quadrant
	(Upper Right Corner)

	
	
	

	C.
	Represents the Complete Quadrant
	(Lower Right Corner)

	
	
	

	D.
	Represents the Control Quadrant
	(Lower Left Corner)

CREATING THE VISUAL RESULTS

Creating a visual picture allows for you to think through your results with the CVF more effectively. A picture also helps you make more comparisons and capture more trends than analyzing numbers alone.
Create your visual results by taking your Average number in column “A” of the “NOW” section and plotting that point in the Collaborate quadrant. Continue to plot each column in the “NOW” section until all the quadrants are complete. Then connect the plotted points so that you have created a kite-like shape (as in the example below.)
Follow the same steps with the Averages from the “FUTURE” section but, instead of using four solid lines, use four dotted lines (or solid lines of a different color) to connect the plotted numbers in each quadrant.
__
[image:]For Example:

__

Plot your own Results Below:

[image:]

QUESTIONS GUIDING THE CULTURE CHANGE PROCESS

Discrepancies and Similarities:

1.	In which quadrants are the discrepancies the greatest between the “NOW” culture and the “FUTURE” culture?

2.	What changes in organizational culture are implied by your scores?

3.	To what extent do the discrepancies between “NOW” and “FUTURE” suggest a substantial, transformational change, or do they represent an incremental or evolutionary change?

4.	In which quadrants are the discrepancies and similarities greatest between your own ratings of the culture and those of others? How much consistency exists among colleagues’ ratings?

5.	In which quadrants do differences exist among the different business units or functions in the organization? How much cultural congruence exists among units?

Planning for Action:

After reviewing your “NOW” and “FUTURE” culture profiles and analyzing the extent to which congruence exists, follow these steps to begin a culture change process within your organization:

1.	Identify required culture CHANGE. Based on the discrepancies in the culture plots, what needs to change in the organization? In which quadrants will you want to increase your emphasis and decrease your emphasis?

2.	Identify MEANING. In light of your decision to make some changes to achieve the “FUTURE” culture, answer these two questions about each quadrant:

A.	What DOES IT MEAN to change in this quadrant?

B.	What DOESN’T IT MEAN to change in this quadrant?

3.	Tell Stories. Identify one or two memorable stories or incidents that illustrate the underlying culture that characterizes your “FUTURE” culture. What anecdote symbolizes what you want to become?

4.	Identify STRATEGIES. Develop two or three specific, actionable strategies that are imperative for changing the culture.

5.	A.	What should we do MORE of?

	B.	What should we STOP doing?

	C.	What should we BEGIN anew?
6.	Identify immediate SMALL WINS. Develop a list of key action steps that you can implement right away. These will likely be incremental improvements that can create immediate momentum for change.

7.	Identify METRICS, MEASURES, and MILESTONES. Identify the indicators of success, how they will be assessed, and the time frame in which observable progress will occur.

8.	Articulate the LEADERSHIP implications. Determine the learning and development activities that will be needed to develop the leaders you will need to guide the “FUTURE” culture.

9.	Determine the COMMUNICATION STRATEGY. What symbols, logos, and mechanisms will be used to communicate the new culture? To whom will you communicate and how often?
© Kim S. Cameron and University of Michigan Regents

image3.emf

image4.emf

image1.jpeg
THIRD.
EDITION

DIAGNOSING

AND CHANGING
ORGANIZATIONAL
CULTURE saseponTHE

COMPETING VALUES FRAMEWORK

image2.emf

