

We believe in
REALISING **HUMAN** POTENTIAL

Cultural Transformation vs Change

Richard Barrett

Barrett Values Centre

Powerful metrics that enable leaders to measure and manage cultures.

**Copyright 2016 by Barrett Values Centre.
Permission granted to reproduce for personal and educational
use only. Commercial copying, hiring, lending is prohibited.**

WHO AM I?

Chairman and Founder of the Barrett Values Centre

(www.richardbarrett.net)

OUR MISSION

To support leaders in building positive values-driven organizations.

OUR VISION

To create a positive values-driven society.

Phil Clothier
CEO of Barrett Values
Centre.

Barrett Values Centre provides ...

**... powerful metrics to support
leaders in building values-
driven organizations
and values-driven
societies.**

Cultural Transformation Tools

MEASUREMENT TOOLS FOR INDIVIDUALS

Personal Values Assessment
Individual Values Assessment
Individual Development Report
Leadership Development Report
Leadership Values Assessment

MEASUREMENT TOOLS FOR HUMAN GROUP STRUCTURES

Cultural Values Assessment
Cultural Evolution Report
Espoused Values Analysis
Merger/Compatibility Report
Customer Values Assessment
Community Values Assessment
National Values Assessment

The Sectors We Work In

- Agriculture / forestry / fishing
- Banking / Financial Services
- Central / Local Government
- Chemical and pharma
- Construction
- Education / University
- Fast Moving Consumer Goods
- Food and drink
- Healthcare
- Hospitality / Tourism
- IT/ Telecoms/ Electronics
- Manufacturing
- Media/Film/TV/Publishing
- Military
- NGO / Not for profit
- Oil/gas/mining
- Police & Justice
- Professional Services
- Retail and wholesale
- Scientific / Technical / Engineering
- Scientific and technical
- Social housing
- Transportation

Richard Barrett's Books

1995

1998

2006

2010

2011

2012

2013

2014

2015

2016

The book I will be referring to today

Raj Sisodia, Co-founder and co-chairman of Conscious Capitalism Inc. and Professor of Global Business, Babson College, USA.

“Richard Barrett has made extraordinary contributions to our understanding of organisational values and culture. His frame-works for measuring culture and enabling whole system change are elegant. His reservoir of knowledge is vast and his connection to timeless wisdom is profound.”

Also available in Spanish, Portuguese, German and French (Dec. 2016)

CULTURAL TRANSFORMATION VS CHANGE

The difference between Transformation and Change

Change is doing things differently.

A shift in behaviours

Transformation is a new way of being.

A shift in values

Transformation vs Change

You can change without transforming, but you cannot transform without changing.

It must be obvious by now ...

We cannot solve our problems with the same level of thinking that created them.

A new level of thinking
=
A new level of consciousness
=
A new way of being

Therefore facilitating cultural transformation is about ...

Supporting individuals or groups in having new conversations that lead to new and more “successful” ways of being.

A shift in consciousness that allows you to explore new, more values-driven ways of meeting your needs.

LET'S TALK ABOUT CULTURAL TRANSFORMATION IN ORGANIZATIONS

ORGANIZATIONS DON'T TRANSFORM. PEOPLE DO!

ORGANIZATIONAL TRANSFORMATION BEGINS WITH THE PERSONAL TRANSFORMATION OF THE LEADERS

A HIGH PERFORMANCE ORGANIZATION

Leader's Values

The culture of an organisation is a reflection of leadership consciousness.

Culture Values

Personal Entropy 9%

continuous learning	11	Level 4
generosity	11	Level 5
commitment	10	Level 5
positive attitude	10	Level 5
vision	10	Level 7
ambitious	9	Level 3
making a difference	8	Level 6
results orientation	8	Level 3
honesty	7	Level 5
integrity	7	Level 5
intuition	7	Level 6
leadership developer	7	Level 6

Cultural Entropy 7%

1. customer satisfaction	16	Level 2
2. commitment	11	Level 5
3. continuous learning	11	Level 4
4. making a difference	11	Level 6
5. global perspective	9	Level 3
6. mentoring	9	Level 6
7. enthusiasm	8	Level 5
8. leadership development	8	Level 6
9. integrity	7	Level 5
10. open communication	7	Level 2
11. optimism	7	Level 5
12. shared values	7	Level 5

A LOW PERFORMANCE ORGANIZATION

Leader's Values

Personal Entropy 64%

power (L)	11	Level 3
blame (L)	10	Level 2
demanding (L)	10	Level 2
manipulative (L)	10	Level 2
experience	9	Level 3
controlling (L)	8	Level 1
arrogant (L)	7	Level 3
authoritarian (L)	6	Level 1
exploitative (L)	6	Level 1
ruthless (L)	6	Level 1

The culture of an organisation is a reflection of leadership consciousness.

Culture Values

Cultural Entropy 38%

1. short-term focus (L)	13	Level 1
2. blame (L)	11	Level 2
3. manipulation (L)	10	Level 2
4. caution (L)	7	Level 1
5. cynicism (L)	7	Level 3
6. bureaucracy (L)	6	Level 3
7. control (L)	6	Level 1
8. cost reduction	5	Level 1
9. empire building (L)	5	Level 2
10. image (L)	5	Level 3
11. long hours (L)	5	Level 3

I am going to show you values assessments for two teams.

Based on these results, I want you to decide which team you would prefer to work in.

CURRENT CULTURE of TEAM “A”

TOP TEN CURRENT CULTURE VALUES

- Customer satisfaction
- Making a difference
- Commitment
- Employee fulfilment
- Continuous improvement
- Humour/fun
- Shared vision
- Customer collaboration
- Balance (home/work)
- Teamwork

CURRENT CULTURE of TEAM “B”

TOP TEN CURRENT CULTURE VALUES

- Long hours(L)
- Confusion (L)
- Short-term focus (L)
- Blame (L)
- Information hoarding (L)
- Manipulation (L)
- Hierarchy (L)
- Results orientation
- Bureaucracy (L)
- Quality

HOW DO YOU BEGIN TO TRANSFORM AN ORGANIZATIONAL CULTURE

FIRST YOU HAVE TO UNDERSTAND CULTURE

WHAT IS CULTURE?

The values and beliefs that guide and define the way in which a group of people behave and operate together.

WHO CREATES AN ORGANIZATIONAL CULTURE?

The culture of an organization is reflection of the values, beliefs and behaviours of the leadership group.

THE IMPORTANCE OF CULTURE

According to **Deloitte**, culture has become one of the most important business topics of 2016.

CEOs and HR leaders now recognize that culture drives people's behaviour, innovation, and customer service: 82% of Deloitte's survey respondents believe that "culture is a potential competitive advantage."

THE IMPORTANCE OF CULTURE

According to **PwC** 84% of leaders believe that culture is critical to their organization's success.

60% think culture is more important than their strategy or their operating model.

THE IMPORTANCE OF CULTURE

According to **E&Y**, 55% of the FTSE 350 companies have seen a 10% increase in operating profits driven by their investment in culture.

Overall 92% of the Board Members of these companies said that a focus on culture has improved their financial performance.

INTANGIBLE ASSETS MAKE UP MOST OF MARKET VALUE

Components of S&P 500

“CULTURE EATS STRATEGY FOR BREAKFAST”

Peter Drucker

“No matter how far reaching the vision or how brilliant the strategy, neither will be realized if it is not supported by the organisational culture.” Luther Johnson

THE CULTURE IS YOUR STRATEGY

The culture you create *is* your strategy. The key to success is becoming a deliberately developmental organization.

Dr. Robert Kegan

DELIBERATELY DEVELOPMENTAL CULTURE

“A deliberately developmental organization is built around the simple but radical conviction that an organization will best prosper when it is more deeply aligned with people’s strongest motive, **which is to grow.**”

This means fashioning an organizational culture where supporting people’s development is woven into the fabric of working life—the regular operations, daily routines and conversations.”

Kegan and Lahey

NEEDS AND VALUES

We **grow** when we are able to get our **needs** met.

Whatever our needs are, is what we value.

In other words, our values are a reflection of our needs, which in turn are a reflection of what is important to us at the stage of development we are at.

THIS IS WHY VALUES-DRIVEN CULTURES ARE THE MOST SUCCESSFUL

THEY CARE ABOUT THE NEEDS OF THEIR EMPLOYEES, AND ...

... THEY ALSO CARE ABOUT THE NEEDS OF THEIR STAKEHOLDERS

Suppliers

INVESTORS

Community

WHAT ARE THE NEEDS OF YOUR EMPLOYEES?

Employee's Needs

Employees needs are determined by the stage of psychological development they are at.

THE SEVEN STAGES OF PSYCHOLOGICAL DEVELOPMENT

A personal journey

Every person is on an evolutionary journey of psychological development.

STAGES, LEVELS AND WORLD VIEWS

We grow in *stages* of psychological development

We operate at *levels* of consciousness

We live inside (are embedded in) cultural *world views*

LEVELS OF CONSCIOUSNESS

All things being normal, the level of consciousness we operate from will correspond to the stage of psychological development we have reached.

STAGES AND LEVELS

STAGES OF PSYCHOLOGICAL DEVELOPMENT

Surviving

STAGES OF PSYCHOLOGICAL DEVELOPMENT

Stage

Motivation

STAGES OF PSYCHOLOGICAL DEVELOPMENT

Conforming

Stages of Psychological Development

Stage

Motivation

Conforming

CHILDHOOD
3-7 Years Old

Keeping safe and secure!
LEARNING TO BE LOVED
Ability to feel accepted and sense of belonging.

Stages of Psychological Development

Differentiating

STAGES OF PSYCHOLOGICAL DEVELOPMENT

Stage

Motivation

**TEENAGER +
8-24 Years Old**

Differentiating

**Distinguishing yourself!
LEARNING TO BE RECOGNIZED
Ability to feel respected
and recognized by others.**

STAGES OF PSYCHOLOGICAL DEVELOPMENT

INDIVIDUATING

STAGES OF PSYCHOLOGICAL DEVELOPMENT

Stage

Motivation

STAGES OF PSYCHOLOGICAL DEVELOPMENT

SELF-ACTUALIZING

STAGES OF PSYCHOLOGICAL DEVELOPMENT

Stage

Motivation

STAGES OF PSYCHOLOGICAL DEVELOPMENT

INTEGRATING

STAGES OF PSYCHOLOGICAL DEVELOPMENT

Stage

Motivation

INTEGRATING

**MATURE ADULT
50-59 Years Old**

**Aligning with others!
CONNECTION**

**Ability to satisfy the desire
to make a difference
in your world.**

STAGES OF PSYCHOLOGICAL DEVELOPMENT

SERVING

STAGES OF PSYCHOLOGICAL DEVELOPMENT

Stage

SERVING

Motivation

SENIOR

60+ Years Old

Finding fulfilment!

CONTRIBUTION

**Ability to satisfy your
desire to serve the
greater good.**

SUMMARY OF THE NEEDS OF EMPLOYEES

Opportunities to be involved in projects or processes that satisfy your need for freedom and autonomy.

25-39 years

SUMMARY OF THE NEEDS OF EMPLOYEES

Opportunities to satisfy your need to find meaning in your life by aligning your work with your sense of purpose.

40-49 years

SUMMARY OF THE NEEDS OF EMPLOYEES

Opportunities to satisfy your need to make a difference inside your organization or in the external world.

50-59 years

SUMMARY OF THE NEEDS OF EMPLOYEES

Opportunities to satisfy your need to make a contribution through self-less service and leave a lasting legacy.

60 + years

HIGHLY ENGAGED EMPLOYEES ARE EMPLOYEES WHO GET THEIR NEEDS MET

- Highly engaged employees identify with the company.
- They care passionately about the future of the company.
- They bring passion and purpose to their work.
- They are willing to invest their discretionary effort to make the company a success.
- They want the company to do the right thing.
- They want to feel pride in the way the company behaves.

How Do You Know What EMPLOYEES NEEDS ARE?

CARRY OUT A CULTURAL VALUES ASSESSMENT USING THE CULTURAL TRANSFORMATION TOOLS

THE SEVEN LEVELS OF CONSCIOUSNESS MODEL

ORIGINS OF THE SEVEN LEVELS MODEL

Abraham Maslow

Self Actualization

Growth Needs

When these needs are fulfilled they do not go away, they engender deeper levels of motivation and commitment.

Deficiency Needs

An individual gains no sense of lasting satisfaction from being able to meet these needs, but feels a sense of anxiety if these needs are not met.

MASLOW'S NEEDS TO BARRETT'S CONSCIOUSNESS

Abraham Maslow

Needs

Richard Barrett

Consciousness

MASLOW'S NEEDS TO BARRETT'S CONSCIOUSNESS

1. Expansion of self-actualization into multiple levels.

2. Substitute states of consciousness for hierarchy of needs.

3. Each state of consciousness is defined by specific values and behaviours.

Service

Making a difference

Internal Cohesion

Transformation

Self-esteem

Relationship

Survival

Self-esteem

Love & Belonging

Safety

Physiological

Needs

Consciousness

THE SHIFT FROM “I” TO “WE”

SEVEN LEVELS OF PERSONAL CONSCIOUSNESS

SEVEN LEVELS OF ORGANISATIONAL CONSCIOUSNESS

THE CULTURAL TRANSFORMATION PROCESS

PERSONAL VALUES

Which of the following values/behaviours most reflect who you are? Pick ten.

CURRENT CULTURE

Which of the following values/behaviours most reflect how your organisation currently operates? Pick ten.

DESIRED CULTURE

Which of the following values/behaviours most reflect how you would like your organisation to operate? Pick ten.

PLACEMENT OF VALUES BY LEVEL (100 EMPLOYEES)

PLACEMENT OF VALUES BY LEVEL (100 EMPLOYEES)

WHAT IS CULTURAL ENTROPY?

The amount of energy that is consumed in an organisation doing unnecessary or unproductive work that does not add value.

It is a measure of the conflict, friction and frustration that employees encounter in their day-to-day activities that prevent the organisation from operating at peak performance.

CULTURAL ENTROPY AND EMPLOYEE ENGAGEMENT

Cultural entropy significantly impacts employee engagement.

Research carried out in 163 organisations in Australia by Hewitt Associates and the Barrett Values Centre in 2008.

CULTURAL ENTROPY AND EMPLOYEE ENGAGEMENT

Cultural Entropy	Most employees are
10% or less	Highly Engaged
11% to 20%	Engaged
21% to 30%	Becoming Disengaged
31% to 40%	Disengaged
41% or more	Highly Disengaged

HIGHLY ENGAGED TEAM (19)

Matches
 PV - CC 4
 CC - DC 6
 PV - DC 4

Cultural Entropy:
 Current Culture
 7%

family	15 2(R)	<i>customer satisfaction</i>	13 2(O)	<i>customer satisfaction</i>	12 2(O)
<i>making a difference</i>	13 6(S)	<i>making a difference</i>	13 6(S)	<i>continuous improvement</i>	10 4(O)
<u>humour/ fun</u>	11 5(I)	<u>commitment</u>	10 5(I)	<i>employee fulfilment</i>	10 6(O)
well-being	11 6(I)	<i>employee fulfilment</i>	10 6(O)	<i>making a difference</i>	9 6(S)
<u>continuous learning</u>	10 4(I)	<i>continuous improvement</i>	9 4(O)	<i>shared vision</i>	9 5(O)
<u>commitment</u>	8 5(I)	<u>humour/ fun</u>	9 5(O)	<u>continuous learning</u>	8 4(O)
<u>accountability</u>	7 4(R)	<i>shared vision</i>	9 5(O)	<u>accountability</u>	6 4(R)
financial stability	7 1(I)	customer collaboration	8 6(O)	innovation	6 4(O)
<u>trust</u>	7 5(R)	balance (home/work)	6 4(O)	<i>teamwork</i>	6 4(R)
compassion	6 7(R)	<i>teamwork</i>	6 4 (R)	<u>trust</u>	6 5(R)

Black Underline = PV & CC
 Orange = PV, CC & DC

Orange = CC & DC
 Blue = PV & DC

P = Positive
 L = Potentially Limiting (white circle)

I = Individual
 R = Relationship

O = Organisational
 S = Societal

HIGHLY ENGAGED TEAM (19)

Low level of Cultural Entropy = High level of Employee Engagement

Personal Values

CTS = 51-21-28

Cultural Entropy = 0%

Current Culture Values

CTS = 53-20-27

Cultural Entropy = 7%

Desired Culture Values

CTS = 49-27-24

Cultural Entropy = 0%

C = Common Good
T = Transformation
S = Self-Interest

■ Positive Values
■ Potentially Limiting Values

HIGHLY DISENGAGED TEAM(24)

Level	Personal Values (PV)	Current Culture Values (CC)	Desired Culture Values (DC)
7			
6			
5	● ● ● ● ●		
4	● ● ●	●	● ● ● ● ● ●
3	●	● ○ ○ ○ ○ ○ ○	● ● ●
2	●	○ ○	●
1		○	
	IRS (P)=9-3-0 IRS (L)=0-0-0	IROS (P)=0-0-3-0 IROS (L)=0-3-5-0	IROS (P)=0-3-8-0 IROS (L)=0-0-0-0
	commitment 26 5(I)	confusion (L) 15 3(O)	continuous improvement 11 4(O)
	honesty 12 5(I)	long hours (L) 12 3(O)	information sharing 10 4(O)
	integrity 9 5(I)	short-term focus (L) 11 1(O)	quality 9 3(O)
	adaptability 8 4(I)	blame (L) 10 2(R)	customer satisfaction 8 2(O)
	continuous learning 8 4(I)	information hoarding (L) 9 3(R)	teamwork 8 4(R)
	responsibility 8 4(I)	manipulation (L) 8 2(R)	accountability 7 4(R)
	cooperation 8 5(R)	hierarchy (L) 8 3(O)	professionalism 7 3(O)
	efficiency 7 3(I)	results orientation 7 3(O)	efficiency 6 3(O)
	family 6 2(R)	bureaucracy (L) 6 3(O)	balance (home/work) 6 4(O)
	humour/ fun 6 5(I)	quality 6 3(O)	continuous learning 6 4(O)

Matches
 PV - CC 0
 CC - DC 1
 PV - DC 2

Cultural Entropy:
Current Culture
47%

Black Underline = PV & CC
 Orange = PV, CC & DC

Orange = CC & DC
 Blue = PV & DC

P = Positive
 L = Potentially Limiting (white circle)

I = Individual
 R = Relationship

O = Organisational
 S = Societal

HIGHLY DISENGAGED TEAM (47)

High level of Cultural Entropy = Low level of Employee Engagement

Personal Values

CTS = 48-21-31
Cultural Entropy = 2%

Current Culture Values

CTS = 14-16-70
Cultural Entropy = 47%

Desired Culture Values

CTS = 35-32-33
Cultural Entropy = 2%

C = Common Good
T = Transformation
S = Self-Interest

■ Positive Values
■ Potentially Limiting Values

FREE MATERIALS

To lead people through change

To grow a shared culture

To plan and lead cultural transformation

Checklist and overview

Available on www.valuescentre.com

For more information
and get a copy of this presentation
go to:

www.richardbarrett.net

&

www.valuescentre.com