
effective environments
designing innovative solutions for success

®

Designing a Culture of Excellence
Introduction. A powerful way to affect a
breakthrough in organizational effectiveness is
to design and work in a culture of excellence.
A “culture of excellence” is, by definition, out of
the ordinary. Creating such a culture requires a
vision of what is possible, a plan to set it in
motion, and the practices to generate it on an
ongoing basis.

What do we mean by “culture?” Organiza-
tional culture is our working environment. It
directly affects our ability to be productive, our
sense of accomplishment and even our quality
of life. Culture is a function of the articulated
values of our organization and how effectively
those values are expressed in day-to-day
operations. It includes our organization’s world
view, how people communicate with one an-
other, use of ceremonies, traditions and daily
work practices, how problems are resolved and
how success is measured and acknowledged.

Every organization has a culture, whether it has
been deliberately designed or left to chance.
We don’t decide whether to have a culture --
but we CAN choose whether to take a hand in
shaping our organizational culture. We begin
by declaring what the qualities of the culture
we’re shaping will be.

What do we mean by a “culture of excel-
lence?” We mean an organization-wide way of
thinking and working that leads to a sense of
“aliveness” in everyone in the organization. A
culture of excellence is a conspiracy to excel, a
commitment to be excellent. “Excellence” is
way of being and thinking rather than a destina-
tion. Excellence is never handled. It requires
ongoing invention and creation. Working daily
from “being excellent” has an impact on how
people interact with each other, on how the

work is carried out, and on their sense of per-
sonal satisfaction.

A culture of excellence is not a set of rules to
follow. Instead, a culture of excellence is a
choice, derived and manifested as a commit-
ment to go beyond the ordinary. It requires
recognizing the importance of each individual
and a willingness to step outside our “comfort
zones.” Fundamentally, a culture of excellence
is based in an organization-wide sense of
striving rather than settling, and of enjoying the
journey.

What are the qualities and characteristics of
a culture of excellence? It’s an environment
where people are called upon to contribute to
each other and to the success of the organiza-
tion. There is a sense of team and ownership,
of being a stakeholder.

The factors that promote such an environment
include:

• Shared vision, goals and practices

• Commitment to excellence in
fulfillment of the vision and mission

• Mutual support by staff for each
orher’s success

• Clearly stated and aligned on
principles and agreements for working
togehter

• Encouragement of innovation and
creativity

• Emphasis on communication up and
down the line

• Emphasis on training and
development of staff

• Individual performance objectives set
jointly by management and staff

• Commitment-based communications
and interactions.

One aspect that distinguishes a culture of
excellence from another kind of culture is
management philosophy. The focus is more on
managing commitments, goals and results than
on managing process or personalities. There
are high standards of performance at all levels
and people are held to account for meeting
them.

A culture of excellence emphasizes standards
and results/outcomes, as well as staff
development, self expression, contribution and
satisfaction. Managers find the right spot for
the right person. The work environment brings
out the best in people. Employees strive for
their personal best. Mediocrity is not tolerated.

There isn’t a single culture of excellence.
There isn’t just one way it can look.
Remember, a culture of excellence is,
fundamentally, a philosophy, a way of being,
marked by a spirit of commitment to excellence
in the fulfillment of the organization’s vision and
mission.

The nature of the organization has an impact
on what a culture of excellence means, or looks
like, and how it is developed. We wouldn’t
expect the features of a culture of excellence in
General Motors to be the same as in The
United Way, for example. “Culture of
excellence” in each case means finding the
most effective and satisfying way to fulfill on the
organization’s vision and mission.

Moreover, as our organization changes over
time, so will our culture of excellence. A
commitment to excellence demands ongoing
creation.

Here’s the bonus: Fostering a culture of
excellence allows organizations to be forward-

looking and anticipating, rather than reacting.

Why design a culture of excellence? The
reason is simple: A culture of excellence
shapes the organization. If we don’t design the
culture, we may not like what we get. If we
don’t make conscious choices about the culture
of our organization, we stand to inherit “the way
it has always been.” In the ordinary course, our
customary thoughts, behaviors, interactions
with others, and work practices will probably get
us by; however, they may include sloppy habits
and even practices that are counterproductive
and detrimental.

For example, we may communicate with co-
workers absent-mindedly, neglect to convey
important information, or seem rude. Similarly,
we may accept a substandard work product --
even though it does not represent the
commitment of the organization or our own
commitment to excellence -- because that is the
path of least resistance. In short, unless we
intervene in the natural drift of events, our
organizational culture may fall short of
supporting us.

In a designed culture, we are more likely to
generate cohesion and unity among our entire
staff. In turn, this experience allows the staff to
form and reform into different teams without
significant interim delays and to work with
heightened velocity and satisfaction to get the
job done.

Companies that have cultivated
 their individual identities by
shaping values, making heroes,
spelling out rites and rituals and
acknowledging the cultural network
have an edge.

Terrance Deal &
 Allen Kennedy,

The Rites and Rituals
 of Corporate Life

What are the requirements for inventing a
culture of excellence? 1. Be willing to
change. It may seem risky to think about

fashioning a new culture. The process requires
a willingness to let go of the past and to invent
a future not based solely on history.
Uncertainty is a natural part of this process.
Even if we can clearly envision the kind of
culture we intend to invent, we may not know
what we need in order to get there.

If you always do what you’ve always done,
you’ll always get what you always got. You can
be assured that inventing a culture of
excellence will mean being willing to change. In
addition to the practices and systems you may
be implementing, you may also find that you
have to sacrifice behaviors that are inconsistent
with what you are creating.

In the process of trying something new, there
may be practices to incorporate and practices to
delete. Be aware of what you may have to
surrender to have a culture of excellence.
Among other things, you may have to give up
statements and ways of thinking such as:

• “We’ve always done it that way” or
• “That will never work.”

You may also give up “fixing the blame” rather
than fixing the problem.

2. Make It a Priority. Designing a culture of
excellence begins with an organization-wide
commitment to the process and to the outcome.
This commitment comes when we can see a
direct connection between devising and working
in a culture of excellence and achieving the
mission, goals and objectives of the
organization. The move to a new culture
demands that we clearly define the benefits, or
the return on investment, of engaging in the
work of designing it.

3. Involve Everyone. The process involves
everyone -- not just part of the organization. Be
willing to invest the time and resources both to
fashion the culture and to keep everyone
informed. Success depends on providing paths
for input and for feedback.

4. Apply Excellence to Every Part of Your
Organization. Remember, inventing a culture of

excellence involves identifying what excellence
means in your organization and then choosing
how to foster that in day-to-day action.
Ultimately, a culture of excellence refers to
everything from the way people think and about
the organization and their colleagues to the
rules for working together and the practices
everyone uses to “be excellent” and to do the
work of the organization.

What is the process? Designing a culture of
excellence begins when staff and management,
working together, articulate a shared vision for
a new culture and define its qualities.

Key questions to ask include:

• What are the values that define our
organization?

• What difference will the “new” culture
make? How will it contribute to the
success of our staff and our
organization?

• What will be the qualities, or
hallmarks, for this organization?

• How will we know when we’ve
succeeded in establishing a culture of
excellence?

There are no “right” answers. However, the
responses you are after will be inspiring and will
ring true.

For example, our clients have identified such
measures as “We resolve conflicts quickly and
in a spirit of partnership,” “Every piece of
correspondence that goes out of our office is
impeccable,” and “We can count on each other
to do what we said we would do, WHEN we
said we would do it.”

Create a team of people drawn from every area
or department the organization, with one person
accountable for managing the process and the
team. The team’s function is both to design the

culture and to be catalysts and champions of
change. They are the ones to:

• Clearly articulate the results of the
process and why it matters

• Identify the practices to put in place to
support those results

• Define how people will work together
to make those practices a part of the
culture

• Establish how you will evaluate
progress and make necessary changes

• Design a process for ongoing inquiry
and creation of the culture.

Generally, the qualities of the culture are not
hard to define. Once people see a commitment
to change, then ideas about what is wanted will
be communicated. Begin by brainstorming
about what you might invent. The
brainstorming list likely will include:

• Qualities (nouns) such as “integrity,”
“honesty,” or “responsibility,”

• Qualities (adjectives) such as
“impeccable,” “clean” or “effective,”

• Practices such as “regular
proofreading,” “resolve fights fast”
 or “no gossip,”

• Desired results, such as “we won’t
settle for mediocrity,” “we will meet
deadlines,” or “we will work in
partnership, seamlessly.”

It is important to distinguish the desired
outcome from the ways to achieve it. Often,
people are afraid to dream for fear that what
they dream may be impossible. Allow your
staff to imagine that all is possible, and invite
them to dream as big as they can.

Once there is alignment on the qualities of the
culture to be invented, it is time to look at the
practices that would support its creation.

Practices that Foster a Culture of Excellence .
Specific practices may seem mundane after
lofty discussions of the culture of excellence
you are creating. Nevertheless, it is often in
“the little things” that great shifts are effected.
Ultimately the practices that make a lasting
difference in the culture of an organization fall
into three categories:

1. Those that generate alignment,
partnership and a powerful place to
stand,

2. Those that foster effective
communication, and

3. Those that maintain an environment
of experimentation, creation and
invention.

A Place to Stand

Identify, articulate and publish widely your creed
of commitment -- the “mega-principles” or
statements of context that foster the culture you
are inventing. Such principles could include, for
example:

• “Check your ego at the door.”

• “Our shared commitment and
partnership are the starting points for
every discussion,” or

• “There’s always a way through. Our
job is to discover together what it is, and
then implement it!”

Your “ground of being” or mega-principles are
of vital importance. When you stand in shared
commitment, vision, partnership and mutual
trust, any issue can be resolved, and anything
is possible!

Effective Communication

Excellent outcomes are rarely achieved without
full communication by those involved. Practices
that encourage open communication make a
dramatic difference in our ability to fulfill on
project results, meet deadlines and empower

teams. Possible communication practices
include:

• Make a point of communicating
information to everyone who would be
empowered to know it. [One fund
development team we worked with was
surprised to realize that the CEO wanted
to receive their weekly and monthly
pledge reports!]

• When you promise to do something,
agree on when it is due. This provides
certainty to both parties.

•Once you have completed something
that you promised to do, report back to
the person you promised. This practice
“closes the loop” and allows both parties
to stop thinking about it.

• Be responsible for results you have
promised. Hold yourself accountable
for, or in charge of, ensuring that those
results are produced. Don’t assume
something is being handled: Follow up --
even if you think you shouldn’t have to.
Never delete an action from your
personal list of “things to do” until it has
been fully completed (and the
completion has been communicated to
whoever needs to know it) OR until the
accountability has squarely landed with
(and been accepted by) someone else.

• Be responsible for what you say.
Words have an important effect for good
or ill. Adopt practices (individually and
as a group) that recognize this
phenomenon and reflect your
commitment to build a culture of
excellence. For example:

˜ Cultivate opportunities to celebrate
and acknowledge accomplishments

˜ Eliminate gossip and complaining

˜ Seek solutions to problems, rather
than ways to lay blame.

Maintain an Inventive Environment: Keep the
Commitment Alive!

What you are inventing will require ongoing
attention. It will be a dynamic process,
requiring periodic “tuning.” The practices that
will make a difference here are:

1. Ensure that everyone knows the mission,
goals and ground of being: Include references
to the commitment to a culture of excellence in
staff meetings and in your orientation of new
employees.

2. Encourage dialogue and inquiry about what
will make the difference in inventing the new
culture. Be sure that everyone is included. It is
key that senior management be an integral part
of the process, and that -- from the President to
the mail clerk -- all employees are engaged in
creating a culture of excellence.

3. Establish accountability within your
organization for managing the process of
creating the new culture. Appoint one or more
people as your “culture champions” whose
responsibility it is to generate opportunities for:

• regular evaluation of progress
• acknowledgment of accomplishment
• identification of what’s needed NOW,

and
• adding correction to the process.

Your culture champions will also be
accountable for involving everyone, serving as
a repository for ideas and operating as the hub
of an organization-wide conspiracy of
excellence.

A final note. Throughout this process, a single
ingredient will be key to your success: Hold
your vision intact and use every circumstance
as an opportunity for learning.
Be sure to capture and acknowledge the
difference in your organization’s productivity
and effectiveness -- and in the aliveness and
engagement of the people who work there -- as
you invent and work within a culture of
excellence.

copyright 1999
by

effective environments
3910 N. Blackhawk Road
Silver City, NM 88061
Phone: (505) 534-2121

Fax: (505) 388-1016

www.effenv.com

