
Establishing Sustainable Organizations Through

Cultural Transparency:

A Socially Balanced Approach

April 24, 2015

Dr. Paul Eder, PMP

Dr. Fred Panzer

(@BalancedStrat)

Presented by:

The Center for Organizational Excellence, Inc. | Confidential © 2015 2

Warm-Up Activity

Time For Some STEM

The Center for Organizational Excellence, Inc. | Confidential © 2015 3

Session Objectives

Why are we here?

Through this session, you will gain….

ü An understanding of the tenets of a Socially Balanced Strategy,
and its application to cultural transparency.

ü Ability to recognize how cultural transparency can be exhibited
through strategic planning documents.

ü Knowledge of how to incorporate cultural transparency into your
organization's strategies.

The Center for Organizational Excellence, Inc. | Confidential © 2015 4

We like organizations with good intentions…

Welcome to:

FEED THE HUNGRY, INC.

We solve world hunger!

The Center for Organizational Excellence, Inc. | Confidential © 2015 5

A Strategic Folly

Feed the Hungry’s Strategic Plan

Organizational Mission: Provide food for the needy.

Strategy: Work with authoritarian governments to seize the means of

production of the top agricultural producers and distribute food

products in needy countries.

Organizational Vision: Become the #1 supplier of food for the hungry in the world

Strategy: Retain the food supply industry’s best employees by providing posh

accommodations around the world so that our employees experience

luxury while traveling.

Why is this NOT a sustainable
model?

The Center for Organizational Excellence, Inc. | Confidential © 2015 6

A Truism

Organizations With

Cultural Transparency

Are More Sustainable Than Those

Who Only Have Good Intentions

The Center for Organizational Excellence, Inc. | Confidential © 2015 7

What is Cultural Transparency?

An Interaction of two elements:

üStated Motivation: What does your organization say

it wants to do?

üSocial Actions: What does your organization actually

do?

The Center for Organizational Excellence, Inc. | Confidential © 2015 8

Cultural Transparency Gap

Defined: The degree of disconnect between an
organization’s stated motivations and its corresponding
actions

Larger gaps lead to:

1) Negative perceptions of character of the organization
and its members (evil or naive?)

2) Customer abandonment

3) Employee turnover

4) Decreased morale

The Center for Organizational Excellence, Inc. | Confidential © 2015 9

The Social Wheel

FOCUS ON THE OTHER

FOCUS ON THE SELF

The Center for Organizational Excellence, Inc. | Confidential © 2015 10

Social Value Orientation (SVO)

Five Main SVOs:

1) Altruist:

2) Cooperator:

3) Individualist:

4) Competitor:

5) Aggressor:

WHERE ARE YOU ON THE SPECTRUM?

The Center for Organizational Excellence, Inc. | Confidential © 2015 11

Being Social Internally and Externally

üThose closest to your

organization (employees)

üThose whom you have

some power over

üThose outside the

immediate circle

(customers, competitors)

üThose whom you have less

power over

Internal Social Focus External Social Focus

The Center for Organizational Excellence, Inc. | Confidential © 2015 12

The Many Faces of the Social Organization

Orientation Internal External

Altruism
Organization sponsors programs to

improve the well-being of its

employees.

Organization sponsors programs to

improve the well-being of the

community/customers/partners.

Cooperation
Groups within the organization

effectively partner for the organization's

success.

Organization has strategic partnerships

with other organizations to aid in

achieving organizationôs mission.

Individualism Organization makes the best use of its

internal human and intellectual capital.

Organization effectively exploits

technological innovations, products, and

ideas of other organizations.

Competition
Organization instills healthy

competitions between employees and

internal teams that yield benefits.

Organization outperforms its competitors

on key measures.

Disturbance
(Aggression)

Organization actively evaluates its

processes and structure for improved

performance.

Organization exhibits thought leadership

and implements innovative programs

that make ripples in the industry.

The Center for Organizational Excellence, Inc. | Confidential © 2015 13

Activity 1

Assessing the Cultural Transparency

of Your Organization

The Center for Organizational Excellence, Inc. | Confidential © 2015 14

Activity 2

Developing Strategies with Like-

minded Colleagues

The Center for Organizational Excellence, Inc. | Confidential © 2015 15

Is the Government Culturally Transparent?

The Study:

üAn examination of several government agency

strategic plans

üCoded “motivational statements”

üAssessed the social value orientation evidenced by

key strategies

The Center for Organizational Excellence, Inc. | Confidential © 2015 16

SVO Alignment with Strategy: CASE STUDY

Orientation Internal External

Altruism

Cooperation

Individualism

Competition

Disturbance
(Aggression)

INCONSISTENCY WEAKNESS STRENGTH

The Center for Organizational Excellence, Inc. | Confidential © 2015 17

SVO Alignment with Strategy: CASE STUDY

FOCUS ON THE OTHER

FOCUS ON THE SELF

The Center for Organizational Excellence, Inc. | Confidential © 2015 18

Reactions: Socially Balanced Strategy Framework

Your presentation was fantastic: relevant, entertaining and engaging. Typically I dislike

retreat sessions; shy away from small-group, touchy-feely breakout activities; and walk

away with little of value. Your workshop, on the other hand, was just what we (and I)

needed, and I would have been delighted if it had gone on for some time longer.

That was probably one of the most useful, interesting, and entertaining, presentations of

that sort I’ve attended! And I’ve gone to a number of them. We had such a great

conversation after you left that was fueled by your presentation.

- School Executive

- Board Executive

The Center for Organizational Excellence, Inc. | Confidential © 2015 19

Contacts

15204 Omega Drive, Suite 300
Rockville, Maryland 20850

(301) 948-1922

www.center4oe.com

Lead Consultant

peder@center4oe.com

443-637-2850

Dr. Paul Eder, PMP

Lead Consultant

Frederick.panzer@center4oe.com

786-423-2626

Twitter: @BalancedStrat

Dr. Fred Panzer

//localhost/htt[/::www.center4oe.com
mailto:peder@center4oe.com
mailto:Frederick.panzer@center4oe.com

