

OXFORD LIBRARY OF PSYCHOLOGY

J

Editor in Chief PETER E. NATHAN

The Oxford Handbook of Organizational Climate and Culture [^]

Edited by

Benjamin Schneider

Karen M. Barbera

OXFORD
UNIVERSITY PRESS

SHORT CONTENTS

Oxford Library of Psychology vii

About the Editors ix

Contributors xi

Contents xv

Chapters 1-688

Index 689

Part One • Introduction and Overview

1. Introduction: The Oxford Handbook of Organizational Climate and Culture 3
Benjamin Schneider and Karen M. Barbera

Part Two • Micro Processes in Organizations

2. Staffing Within the Social Context 23
Robert E. Ployhart, Donald Hale Jr., and Michael C. Campion
3. The Role of Socialization, Orientation, and Training Programs in Transmitting Culture and Climate and Enhancing Performance 44
Daniel C. Feldman and Olivia Amanda O'Neill
4. Motivational Tactics 65
Gary P. Latham and Christina Sue-Chan
5. Performance Management: Processes That Reflect and Shape Organizational Culture and Climate 79
Manuel London and Edward M. Mone
6. The Climate and Culture of Leadership in Organizations- 101
David V. Day, Mark A. Griffin, and Kim R. Louw
7. Communication, Organizational Culture, and Organizational Climate 118
Joann Keyton
8. Positive and Negative Affective Climate and Culture: The Good, the Bad, and the Ugly 136
Neal M. Ashkanasy and Charmine E. J. Hartel
9. The Effects of Organizational Climate and Culture on Productive and Counterproductive Behavior 153
Mark G. Ehrhart and Jana L. Raver
10. Employee Stress and Well-Being 177
Steve M. Jex, Michael T. Sliter, and Ashlie Britton
11. A Big Data, Say-Do Approach to Climate and Culture: A Consulting Perspective 197
Richard A. Guzzo, Haig R. Nalbantian, and Luis E Parra

Part Three * Macro Processes in Organizations

12. Career Cultures and Climates in Organizations 215
Douglas T. Hall and Jeffrey Yip

13. Implications of Organizational Life Cycles for Corporate Culture and Climate 235
Eric G. Flamholtz and Yvonne Randle
14. Sustainability: How It Shapes Organizational Culture and Climate 257
Jennifer Howard-Grenville, Stephanie Bertels, and Brooke Lahneman
15. Societal and Organizational Culture: Connections and a Future Agenda 276
Marcus W. Dickson, Catherine T Kwantes, and Asiyat B. Magomaeva

Part Four • Outcome and Process Foci for Climate and Culture

16. Service Quality 297
Dana Yagil
17. Safety Climate: Conceptualization, Measurement, and Improvement 317
Dov Zohar
18. Climate and Culture for Health Care Performance 33s
Michael A. West, Anna Topakas, and Jeremy F. Dawson
- 19.; The Role of Employee Justice Perceptions in Influencing Climate and Culture 360
Deborah E. Rupp and Meghan A. Thornton
20. Collaboration and Conflict in Work Teams 382
Eduardo Salas, Maritza R. Salazar, Jennifer Feitosa, and William S. Kramer
21. A Climate for Engagement: Some Theory, Models, Measures, Research, and Practical Applications 400
Simon L. Albrecht
22. A Review of the Literature on Ethical Climate and Culture 415
David M. Mayer

Part Five • Conceptual and Methodological Issues

23. An Organizational Identity Lens for Organizational Climate Scholarship 443
David A. Whetten and Peter Foreman
24. Organizational Change 457
W. Warner Burke
25. Multilevel and Aggregation Issues in Climate and Culture Research 484
David Chan
26. Climate and Culture Strength 496
Vicente Gonzalez-Roma and Jose M. Peird
- TJ. A Configured Approach to the Study of Organizational Culture and Climate 532
Cheri Ostroff and Mathis Schulte
28. An Evolutionary View of Organizational Culture 553
Robert Hogan, Robert B. Kaiser, and Tomas Chamorro-Premuzic

Part Six • Climate and Culture in Practice

29. Transforming a Legacy Culture at 3M: Teaching an Elephant How to Dance 569
Karen B. Paul and Kristofer J. Fenlason
30. Understanding the Role of Organizational Culture and Workgroup Climate in Core People Development Processes at PepsiCo 584
Allan H. Church, Christopher T. Rotolo, Amanda C. Shull, and Michael D. Tuller
31. Hie Mayo Clinic Way: A Story of Cultural Strength and Sustainability 603
Leonard L. Berry and Kent D. Seltman
32. From "hamburger Hell" to "I'm Lovin' It": How Organizational Culture Contributed to McDonald's Turnaround 620
David Small and Jennifer Newton
33. The Tata Group: Lessons on Global Business Excellence from India's Most Prominent Multinational 635
Shreya Sarkar-Barney
34. A Tall Order and Some Practical Advice for Global Leaders: Managing Across Cultures and Geographies 658
Kyle Lundby, Robin Moriarty, and Wayne C. Lee

Part Seven • Integration and Conclusions

35. Summary and Conclusion 679
Benjamin Schneider and Karen M. Barbera

Author Index 689

Subject Index 713