

Core Culture

by

Sheila L. Margolis, PhD

**In successful companies,
employees understand the values
that are core to their culture.**

**To understand culture, you must
look inside your organization.**

**Core Culture is the essence
of your culture.**

Core Culture is the foundation for why you're in business and the framework for how you distinctively and strategically do your work.

**Core Culture consists of
the vital Purpose,
distinctive and enduring
Philosophy, and
strategic and universal Priorities.**

**Core Culture is the heart and soul
of your organization.**

Purpose is the “why” of the organization.

**Why does your organization exist?
Why is the work you do
important?**

**Businesses exist to make a profit.
They also exist to make a
difference.**

**Your work is more than a job;
it's a cause that's
making a difference
in people's lives.**

A Purpose statement is brief in length and broad in scope.

The Purpose should inspire.

**A broadly-stated Purpose
expands your perspective.
It opens you to endless
possibilities.**

When employees share the Purpose, there is a collective spirit that propels the organization to greater performance and heightened success.

**Philosophy is the
distinctive and enduring
“how”
of the organization.**

“How” you do your work matters!

**Philosophy is a small set of values
or guiding principles that are
fundamental, distinguishing, and
enduring to the organization.**

**In successful organizations,
employees consistently use the
Philosophy to guide their
decisions and daily actions.**

**The Philosophy is distinctive:
it's how insiders view the
organization as being different,
especially from its competitors.**

**The Philosophy is like the
personality or character of the
organization.**

**The Philosophy is enduring:
it provides continuity in character.
It has distinguished the
organization over the years.**

The Philosophy is typically derived from the founder or the principles and ideals that were part of the organization's creation.

**If the Philosophy changed, it
would feel like a different
organization.**

Most often the change an organization needs is to be better at practicing its Philosophy.

**Together, the Purpose and
the Philosophy
constitute Organizational Identity.**

Priorities further guide “how” you work.

**Priorities can be strategic or
universal.**

Strategic Priorities are additional principles or values that enable the organization to achieve its goals.

**You must know the organization's
strategy to define the
strategic Priorities.**

**Making changes in
strategic Priorities is a way to
shape culture and
drive change.**

Universal Priorities are values that promote an engaged workforce.

**Universal Priorities contribute to
an enriching, motivating
workplace that
stimulates exceptional efforts and
heightened loyalty.**

**Universal Priorities consist of the
six values:
Fit, Trust, Caring, Communication,
Achievement, and Ownership.**

**Core Culture is your
organization's hidden asset.**

**Understand your organization's
Core Culture and build your
culture of distinction.**

BUILDING *a* CULTURE *of* DISTINCTION

FACILITATOR GUIDE

for Defining Organizational Culture
and Managing Change

Sheila L. Margolis, PhD

www.SheilaMargolis.com