

A FIELD GUIDE FOR PEOPLE CREATING THE FUTURE OF WORK

Culture Lab^x is a global community of founders, designers, and practitioners who curate conversations, connect communities, and experiment with the future of work.

join us at culturelabx.com

OF CULTURE

PURPOSE

CONNECTS DAILY WORK TO THE VISION

S VALUES

BELIEFS ABOUT WHAT'S MOST IMPORTANT

BEHAVIORS

ACTIONS THAT ARE GUIDED BY **VALUES**

RECOGNITION

APPLAUDS THOSE WHOM BRING COMPANY VALUES TO LIFE

REPEATED BEHAVIORS THAT ESTABLISH A COMMUNITY

REMINDERS THAT KEEP PEOPLE IN TOUCH WITH PURPOSE

culture | 'kelCHer|

noun

- Organizational culture is the behavior of humans within an organization, and the meaning that people attach to those behaviors.
- Culture includes the organization's vision, values, norms, systems, symbols, language, assumptions, beliefs, and habits.

PURPOSE

PURPOSE CONNECTS THE WORK
TO THE VISION. IT'S THE CENTER
POINT AROUND WHICH ALL OTHER
CULTURE INITIATIVES SPIN.

D0: Develop a brief, compelling story about what your team and organization are trying to accomplish.

ASK: Why are you in business beyond making money? Why do you do what you do?

RESULT: When done well, your team feels meaning. Their day-to-day is in sync with the bigger picture.

VALUES ARE BELIEFS ABOUT WHAT'S
IMPORTANT, AND WHAT'S NOT.
THEY SHAPE YOUR CULTURE AND
GUIDE BEHAVIORS.

D0: Work with your colleagues to define how you get work done and what is driving those choices. Then codify them.

ASK: What are the three most important principles that should guide our decisions?

RESULT: When done well, you and your team feel aligned and decisions become clear.

BEHAVIORS ARE ACTIONS GUIDED BY VALUES. THEY ARE THE COLLECTIVE SET OF WHAT PEOPLE SAY AND DO.

D0: Map behaviors that you'd like to reinforce, and those that should stop.

ASK: Do our actions reflect our values? Are there times when we don't do what we say we do?

RESULT: When done well, you and your team feel heard and engaged.

RECOGNITION

RECOGNITION APPLAUDS THOSE WHOM BRING COMPANY VALUES TO LIFE AND MAKE YOUR CULTURE GREAT. WHAT YOU WATER IS WHAT WILL GROW.

D0: Consider both a formal and informal recognition program.

ASK: Who is nailing it? Who is actually doing what we want to be doing? Are we honoring those contributions?

RESULT: When done well, you and your team feel valued and empowered to be better.

RITUALS ARE REPEATED BEHAVIORS
THAT ESTABLISH A SENSE OF COMMUNITY.
THEY TELL THE STORY OF YOUR CULTURE
AND REINFORCE ITS VALUES.

D0: Invest in meaningful activities that provide you and your team with a sense of belonging and familiarity.

ASK: What stories do we tell other people about our culture? What does that tell us about our identity as a group?"

RESULT: When done well, you and your team feel connected to each other and to the organization.

REMINDERS THAT KEEP PEOPLE IN
TOUCH WITH THEIR PURPOSE. THESE
VISUAL CUES MAKE SURE NO ONE LOSES
SIGHT OF THE BIG PICTURE. THEY ARE THE
PHYSICAL EXPRESSIONS OF CULTURE.

D0: Design working spaces that cultivate the kind of interactions that will achieve you and your team's purpose.

ASK: When I look around, do I see things that remind me why I'm here?

RESULT: When done well, you and your team feel inspired and know what you're working toward.

It's hard to know because culture can be difficult to measure. The following checklist is to help you get started seeing with a critical eye.

CUIIIRE

For each culture component, indicate how well you think your company or business unit is doing.

PURPOSE

VALUES

BEHAVIORS

RECOGNITION

RITUALS

CUES

MHAT DOYOU THIM?

Let us know what you think about the Culture Code. Even better, start some experiments of your own. Want a Culture Lab in your city? Reach out, we'll get you started. Email us: info@culturelabx.com.

CONTENT + DESIGN

ILLUSTRATIONS

Josh Levine Emily Tsiang Ximena Vengoechea

@akajoshlevine @emsworld @xsvengoechea

CONTRIBUTORS

Terra Judge Josh Orum @breezy_teezy @JoshOrum

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/4.0/.

