
4
Developing the
Hospitality Culture:
Everyone Serves!
Hospitality Principle: Define and Sustain a
Total Service Culture

My role? Well you know I was stumped one day when a

little boy asked, “Do you draw Mickey Mouse?” I had to

admit I do not draw anymore. “Then you think up all the

jokes and ideas?” “No,” I said, “I don’t do that.” Finally, he

looked up at me and said, “Mr. Disney, just what do you do?”

“Well,” I said, “sometimes I think of myself as a little bee. I

go from one area of the studio to another and gather pollen

and sort of stimulate everyone. I guess that’s the job I do.”

—Walt Disney

110

Alfred Eisenstaedt/The LIFE Picture Collection/Getty Images

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  111

Learning Objectives

After reading this chapter, you should be able to

4.1	 State why the organization’s leaders are so important to defining, developing,
teaching, and maintaining its culture through their words and actions.

4.2	 Relate a hospitality organization’s culture to service success.

4.3	 Discuss the essential roles the organization’s beliefs, values, and norms play.

4.4	 Describe how the external world influences the internal culture.

4.5	 Explain how the organization communicates its culture to its employees—
through laws, language, stories, legends, heroes, symbols, and rituals.

4.6	 Describe how the organization can accomplish the difficult task of changing its
culture, if that becomes necessary.

INTRODUCTION
When guests go to the Walt Disney World Resort, fly on Southwest Airlines, shop at
Nordstrom, or stay at a Four Seasons hotel, they can sense something special about the
organization and the people who work there. If customers of these organizations are
asked about the experience, they invariably describe it as better than they expected.
What’s even more amazing is the employees will also tell you that the organizations
are different. The Disney cast members talk about their commitment to the quality of
“the show” they produce for park visitors. The Four Seasons and Nordstrom employees
talk about their commitment to guest service, and Southwest Airlines employees talk
about their commitment to providing a unique and pleasurable flying experience. Not
only do employees talk about these corporate values—they believe in them. And they
demonstrate their commitment to the customer in a thousand different ways every
day. The hospitality manager seeking excellence can learn a great deal by examining
how these organizations create and sustain their culture of service excellence. This
chapter presents the concept of corporate culture, why and how excellent managers
communicate culture to employees, the value of creating a strong culture versus a
weak culture, how to change an existing culture, and how managers can work with
their culture to ensure it supports the organizational mission of service excellence.

THE IMPORTANCE OF LEADERS
Getting everyone in the organization committed to high levels of guest service is a
daunting challenge. Not only did Walt Disney, Herb Kelleher of Southwest Airlines, and
Isadore Sharp of Four Seasons Hotels and Resorts spend their personal time and energy
necessary to create and sustain the organizational culture that still today defines the
corporate values for which their organizations are famous, they also got their employees
and managers to believe in the culture and adopt the organization’s values. They knew
that, as leaders, they were responsible for defining the culture. They all had a strong
commitment to excellent service, and they communicated it—through their words and
deeds—clearly and consistently to those inside and outside the organization.

Can managers who are not the presidents or founders of organizations have the
same kind of influence on the culture that these famous leaders have had? They cer-
tainly can, and they must, although managers and supervisors are more likely to serve

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

112  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

more as translators and teachers of a top manager’s cultural values and beliefs than
as definers of their own unit’s culture. The most important influence on any organiza-
tional culture is the behavior of the organization’s leader. Viewing this influence from
the bottom of the organizational chart, employees try to behave as their supervisors
do, supervisors are influenced by the behavior of their managers, the role models for
managers are their own managers, and so on until top-level managers, and especially
the organization’s leaders, become the role models for the whole organization and the
ultimate definers of each organization’s cultural values.

Supervisory personnel at all levels, then, must realize how important they are as
cultural keepers, teachers, and translators. If they do not perform this function well in
everything they say, do, and write, the customers’ service experience will suffer. Man-
agers must not only consistently walk the walk and talk the talk of excellent service;
they must constantly remind all employees that they supervise to do the same. Isadore
Sharp, founder of Four Seasons, says, “Employees are natural boss watchers. Every-
thing their bosses say and do tells employees their real concerns, their real goals,
priorities, and values.”1 If any manager moving through the service environment sees
any employee doing something inconsistent with the culture and ignores it, that man-
ager sends a message to all employees that such behavior is a legitimate option and
that not everybody has to focus on guest service all the time. It doesn’t matter if the
employee is officially supervised by that manager or not. When any manager ignores
any employee action that impacts the show or the guest experience negatively, the
message is sent loud and clear to everyone that it does not matter that much. After a
few instances of managers saying one thing but rewarding or not punishing another,
everyone learns the real level of service commitment that is expected.

Sustaining the quality of the customer experience is everyone’s job. Not only must
all the public and private statements and actions support the idea that everyone serves;
the organizational reward system, training programs, and measures of achievement
must also support and reinforce this message. When managers publicly and loudly cel-
ebrate the service achievements of their employees, they send a very strong message to
everyone else about what the organization believes in and what its culture values.

Culture and Reputation
A company’s culture, like a person’s character, drives its reputation. Companies
whose culture honors customers, employees, and shareholders usually have excel-
lent reputations with all three groups. These organizations recognize the importance
of a strong culture in the competitive marketplace, a strong culture that everyone
believes in, understands, and supports. All organizations have a culture, whether or
not anyone spends any time worrying about it, shaping it, or teaching it. Managers
who do not effectively manage their organizations’ cultures encourage weak organiza-
tional cultures or, worse yet, cultures that are structured and defined by someone or a
group that may not be concerned with or may even seek to subvert the organization’s
mission. Unmanaged or mismanaged cultures give weak and inconsistent guidance to
their members on what the organization needs them to do, why, how, and when.

Managers of effective hospitality organizations, on the other hand, understand
the value of a strong culture and do whatever they can to reaffirm and support what
the organization values and believes. If the culture values excellent service, the mem-
bers learn that providing excellent service is what they are supposed to do. The stron-
ger this cultural norm is and the more the members accept and believe in it, the more
likely it is they will try to do whatever they can to create and sustain service excellence.

Unfortunately, many managers don’t understand their responsibilities in manag-
ing the culture to get this level of employee commitment, and both their employees
and customers can tell. Successful hospitality managers spend enormous amounts of

1 Isadore Sharp, Four Seasons: The Story of a Business Philosophy (New York, NY: Penguin, 2009), 101.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  113

time and energy on training new employees in the organization’s culture, reminding
their existing employees of the cultural values, and rewarding and reinforcing these
values at every opportunity. Although there are always other things to do, these man-
agers make the time to reinforce culture.

Gaylord Palms in Orlando is a great example of a company that intentionally built
on its Grand Tradition heritage to create a culture that would ensure everyone in it was
committed to and would deliver excellent customer service. Its goal was to get the top
scores, “5”s, on its customer satisfaction measures and it set out to build a culture that
would inspire its employees to get them. Upon its opening, Gaylord Palm’s general
manager strategically defined a path by which this organization would create and
sustain a strong customer-centric culture. He started by emphasizing its then parent
organization, Gaylord Entertainment Company’s, customer-focused vision and a set
of values based on the unique history and entertainment traditions of the Grand Ole
Opry. He then selected a leadership team that would appreciate and teach these cul-
tural values and beliefs to all employees (or STARS, as they are termed at Gaylord)
as they were hired, oriented, and trained. Gaylord used a variety of communication
tools to build trust in and affirm management’s commitment to the culture. The term
STARS First was created to send a strong message of its commitment to the staff,
and management backed it up by creating a unique STAR guarantee. This guarantee
permitted direct access to top management for any employee anywhere who felt the
promised employment relationship was not being delivered. The guarantee was cre-
ated to build trust that management really believed in its STARS First cultural value.

So, does building a customer-centered culture really work? The metrics col-
lected by the Gaylord Palms shows it really does. Not only did the Palms achieve a
strong showing in the 10s in its early years, but it has consistently gathered every
meeting planning award and best-place-to-work award in its market sixteen years
after its opening.2 This strategy was so effective that when the original cultural
strategy developed at Gaylord Palms was later implemented in other Gaylord prop-
erties, it led to the same results in employee and customer satisfaction and market
performance.

Few hospitality organizations have the opportunity to create a culture in a
brand-new operation, as Gaylord Palms did. Its employees understood and par-
ticipated enthusiastically in the organization’s beliefs and values from the very
beginning. The Gaylord experience, however, offers a model of how to create new

2 Robert C. Ford, Celeste P. M. Wilderom, and John Caparella, “Strategically Crafting a Customer-focused Culture: An Induc-
tive Case Study,” Journal of Strategy and Management 1, no. 2 (2008): 143–167.

Gaylord Hotels uses its
vision, presented on this
card, to emphasize for
its employees the key
aspects of its hospitality
focus.

C
o

u
rte

sy o
f G

aylo
rd

 E
n

te
rta

in
m

e
n

t C
o

m
p

a
n

y

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

114  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

cultural values and beliefs even in existing organizations by systematically man-
aging the culture. Its own success in transferring its guest-focused culture to other
Gaylord Hotels shows how management can use a culture-based strategy to refocus
strong employee commitment to a service excellence vision even where this com-
mitment had been weak.

The Manager’s Most Important Leadership Responsibility
Everyone has been in an organization that feels warm, friendly, and helpful, perhaps
for reasons they can’t quite explain. Similarly, everyone has been in an organization
that feels cold, aloof, uncaring, and impersonal. While most people can readily give
examples of organizations that fit the two types, few can really explain what makes
the two types different.

Making culture different in the right ways is the hospitality manager’s respon-
sibility. Fred Cerrone is the founder and CEO of Hotel Equities, a hotel management
company. Adopting a practice used by many of the exemplar hospitality organizations,
Cerrone asks all his associates to carry a card that defines the company’s mission and
values. Each day, the general manager of each hotel reviews one of the values listed on
the card with the staff. Says Cerrone, “That’s a way to instill the culture into our hotels
and throughout the organization. Now, our more than 700 employees ‘get it.’”3 Indeed,
some leading writers go so far as to maintain that defining and sustaining the culture
is every manager’s most important responsibility.

THE IMPORTANCE OF CULTURE
In Chapter 2, we talked about defining a service strategy. Strategy is no more than a
piece of paper without a supporting culture. An old saying affirms this: “Culture eats
strategy for breakfast.” The organization’s strategy must be connected to its culture.
No matter how brilliant and well thought out a strategy is, it will fail if it doesn’t fit with
the organization’s cultural values and beliefs.

Strategy and Employee Commitment
The firm’s competitive strategy provides the basis for such critical decisions as how
the organization will be structured, what type of service it wants to deliver, what mar-
ket niche it seeks to fill, what production and service delivery system it will use, who
it will hire, and how it will train, reward, promote, and evaluate those people. But only
employee commitment to implementing all those critical decisions can turn plans
into actions. All the plans in the world are useless without employee understanding,
commitment, and support.

Hospitality organizations that seek to provide an exceptional service experience
require an especially high level of commitment and understanding from their employ-
ees. Hyatt Hotels includes its mission statement in its jobs page on its website to tell
potential employees what it expects from them and how it will support them in deliv-
ering their best to Hyatt’s guests.

Our Purpose: We care for people so they can be their best. We continuously lis-
ten, learn and evolve to both meet and anticipate the needs of our colleagues.
We believe that being your best is about being your true self — engaged, ful-
filled and ready to take on the world.4

3 S. Ricca, “Commitment to Culture,” Hotel and Motel Management 244, no. 5 (2009): 28–29.
4 http://www.hyatt.jobs/explore-hyatt/mission-statement/, accessed February 7, 2018.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  115

Hyatt reinforces this mission through its orientation, training, and employee recog-
nition programs where it communicates its core values of respect, empathy, integrity,
creativity, humility, and fun.

Because the guest experience is intangible to some extent, and because each
moment during the experience is so critical to determining guest satisfaction,
employees must not only understand the vision, mission, and strategy of the orga-
nization but they must also have the skills needed to provide the service experience,
knowledge of the guests they serve, and an ability to respond quickly to the many
variations in guest expectations. However, knowledge, skills, and abilities are not
enough. Employees must also have high levels of motivation to consistently deliver
the hospitality experience in the way it should be done. Culture is the organiza-
tion’s software that tells well-trained, motivated employees how and why to do what
when a customer is standing in front of them. Consequently, a strong and focused
organizational culture becomes an especially important managerial emphasis in
hospitality organizations.

Culture Defined
An organizational culture is a way of behaving, thinking, and acting that is learned
and shared by the organization’s members. A more formal definition is one that follows:
the shared philosophies, ideologies, values, assumptions, beliefs, attitudes, and norms
that knit a community of different people together. All these interrelated qualities
reveal a group’s agreement, implicit or explicit, on how its members should approach
decisions and problems. In other words, culture is the way people in the organization
act and think as they go about doing their jobs. “It’s the way we do things around here.”
Any culture is also dynamic and constantly changing as anyone who has followed the
changes in teen music and dress for the past decade can readily confirm. A culture
both influences its members and in turn is influenced by its members. The interaction
between members over time as they deal with changing circumstances and changing
membership means that cultures will change.

CULTURE AS A COMPETITIVE ADVANTAGE
An organization’s culture can be a significant competitive advantage if it has value to
its members, is unique, and cannot be easily copied by others. If an organization has
a strong culture that others cannot readily duplicate, it can use that culture to attract
both customers and employees. In fact, a strong organizational culture can be a major
determinant in not just satisfying your customers, but actually delighting them.5
A good strategy is to identify other organizations with successful cultures and try to
emulate the processes used to create those cultures in your own company. For example,
Southwest Airlines has a thriving culture others can use as a benchmark for their own.
A big part of that culture is “Living the Southwest Way,” which means “displaying
a Warrior Spirit” (work hard, desire to be the best, be courageous, display a sense of
urgency, persevere, and innovate), with a “Servant’s Heart” (follow the Golden Rule,
adhere to the basic principles, treat others with respect, put others first, be egalitarian,
demonstrate proactive customer service, and embrace the SWA family), and embracing a
“Fun-LUVing Attitude” (have fun, don’t take yourself too seriously, maintain perspective
[balance], celebrate successes, enjoy your work, and be a passionate team player).6

Working in a culture where the employees truly have the spirit is very different
from working in a culture where the norm is for employees to work only the typical

5 Chiu-Ying Kao, Sheng-Hshiung Tsaur, and Tsung-Chiung Emily Wu, “Organizational Culture on Customer Delight in the
Hospitality Industry,” International Journal of Hospitality Management 56 (2016): 98–108.	
6 K. Makovsky, “Behind the Southwest Airlines Culture,” Forbes, November 21, 2013, accessed February, 2018, https://www
.forbes.com/sites/kenmakovsky/2013/11/21/behind-the-southwest-airlines-culture/#39871af23798.

organizational
culture The shared
philosophies, ideologies,
values, assumptions,
beliefs, attitudes,
and norms that knit a
community of different
people together.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

116  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

nine-to-five job. More importantly, being a customer who encounters this type of
culture is unique and fun. The Southwest culture represents a competitive advantage
for them over other airlines.

Management by Culture
The stronger the culture, the less necessary it is to rely on the typical bureaucratic man-
agement controls—policies, procedures, and managerial directives—found in traditional
industrial organizations. If the culture can effectively substitute for such expensive con-
trol mechanisms, that in itself is a pretty good reason for the hospitality organization to
spend the time and money needed to build a strong culture. JetBlue teaches its employ-
ees its five core values and tells them to use them instead of a rule book in making their
decisions. The five values are safety, caring, integrity, passion, and fun.7 JetBlue believes
if employees keep these in mind as they do their jobs, they will always make the best
possible decision for the customer and the company. Since hospitality organizations
must find ways to delegate more decision-making responsibility and empower their
employees, especially their guest-contact employees, they must rely on strong cultural
values to ensure their people do the right things the right way for their guests.

A strong culture can also help employees guide guests properly even when the
manager is not nearby. Guests are not passive; they almost always participate in
co-producing their own hospitality experience with the guidance of employees. Unlike
a manufacturing organization, where the production process is fairly predictable, the
process of providing a hospitality experience is subject to incredible variation. As many

different things can happen as there are many different
types of people. Since defining and training for all the
possibilities is impossible, the hospitality organization
must rely on its employees to understand what each
guest can and will do in co-producing the experience
in order to fulfill each guest’s expectation. The more
uncertain the task, the more employees must depend
on corporate values instead of managerial instructions,
formal policies, and established procedures to guide
their behavior.8

An Example: The Chef
In some cases, professional values can substitute for or
complement values of the organization. The cultural
values of the professional chef are particularly strong.
While much of any culinary program is devoted to
teaching the principles of cooking, implicit in all the
culinary training is the cultural value of preparing
a consistent fine-dining experience. Regardless of
program or type of culinary training, one central value
stands out: The chef must strive for flawless production
of the food delivered in a fine-dining experience for
every guest every time. Indeed, some casual dining
chains have sent their cooks to culinary courses not
so much to learn how to cook, since a chain’s reci-
pes are standardized, but to learn how to respect the

7 http://work-here.jetblue.com/category/get-to-know-us/, accessed February 7, 2018.
8 Robert C. Ford, and Janet R. McColl-Kennedy, “Organizational Strategies for Filling the Customer Can-Do/Must-Do Gap,”
Business Horizons 58, no. 4 (2015): 459–468.

C
o

u
rt

e
sy

 o
f

K
at

h
e

ri
n

e
 W

ils
o

n

The uniform of the chef
helps reinforce the
professional norms of
providing consistent
quality to every guest.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  117

culinary cultural values of product quality and consistency so the diner at a Chili’s or
Olive Garden, like the diner at a gourmet Parisian restaurant, will have a consistently
prepared meal.

Culture as a Competency
If an organization’s culture is strong, it becomes another core competency. As would be
true for other core competencies, the organization that seeks to do something incom-
patible with its culture is likely to fail. If, for example, members of an organization’s cul-
ture believe they should provide a high-value service experience, any manager trying
to implement a cost-saving move that somehow jeopardizes their ability to provide that
experience will meet resistance. The story is told about the general manager of the early
Fred Harvey Company who visited one of his restaurants located along the Atchinson
Topeka and Santa Fe railway. When reviewing the meat inventory, the GM noted 156
people were served steaks the previous day. According to Fred Harvey standards, this
was thirteen more than should have been cut from the available supply. The general
manager told the restaurant manager, “You are cutting your steaks too thin in order to
make your showing of profit better. . . . We will stand for your operating a house without
any profit—we will even stand for your operating at a loss . . . but under no circumstances
will we permit a lowering of the standard of the food or service we give the public in
order to make a showing. While encouraging thrift we would prefer extravagance to
scrimping on guests in any particular.” The likelihood is great this manager or any who
heard this story would not fail to remember Harvey’s belief that his company would
never sacrifice its reputation for quality for profit.

The basic principle is simple. If the organization is committed to a strategy of
service excellence, everything its managers say or do must consistently reflect its
cultural norms, beliefs, and values to support the culture of service excellence. Other-
wise, excellence will not happen.

Culture and the Outside World
Culture helps an organization’s members deal with two core issues all organizations
must resolve: how they should relate to the world outside of the organization, and how
the organization’s members should relate to one another. Noted cultural scholar Edgar
Schein defines culture as

the accumulated shared learning of that group as it solves its problems of
external adaptation and internal integration; which has worked well enough
to be considered valid and, therefore, to be taught to new members as the
correct way to perceive, think, feel, and behave in relation to those prob-
lems. This accumulated learning is a pattern or system of beliefs, values, and
behavioral norms that come to be taken for granted as basic assumptions and
eventually drop out of awareness.9

Some managers define how their organizations should deal with the outside world by
taking a closed or negative view of whatever those outside the organization are doing
and encourage an “us-versus-them” cultural mindset. Members of such a culture are
unreceptive to new ideas from the outside; they tend to discard or downplay common
industry practices or innovations and are generally secretive about what their organi-
zation is doing and protective of its “proprietary knowledge.” On the other hand, man-
agers trying to create an open-culture organization constantly encourage their people
to learn, grow, and develop by interacting with others in the industry, to benchmark

9 Edgar H. Schein, Organizational Culture and Leadership, 5th ed. (Hoboken, NJ: Wiley, 2016), 6.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

118  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

against best-practice organizations wherever they can be found, and to consider ideas
and innovations developed outside the organizational boundaries. Not surprisingly,
people in these open, learning organizations adapt more quickly to changes in cus-
tomer expectations and respond better to customer needs than those in organizations
with closed or negative cultures.

Culture and the Internal Organization: X and Y
Relating to the outside world refers to how the members of the organization see the
world, what assumptions they make about the organization’s relationship to that
world, and how members are supposed to respond to external events. Relating to one
another inside the culture refers to how the members see their collective mission,
the ways they interact or interrelate with each other to accomplish that mission,
and the assumptions they should use in making decisions about those things they
control—their functional areas, interpersonal relationships, and attitudes toward
change and adaptation. With regard to internal interaction, a culture can be
democratic, supportive, friendly, informal, and participatory in its decision-making,
or it can be formal, rigid, bureaucratic, and autocratic, allowing only those at the top
of the organization to make decisions.

These two extremes reflect the distinction made famous by management
scholar Douglas McGregor in his classic discussion of Theory X and Theory
Y management styles. These two theories represent two very different sets of
assumptions managers can make about how people behave. Theory Y managers
assume people like to work, derive real satisfaction from their work, and want to
do a good job. Theory X managers assume people will work only as hard as they
are made to work, are motivated solely by extrinsic rewards, and need careful
direct supervision. In life, of course, most managers fall somewhere between these
extremes. People entering one culture type from another quickly learn that the
behaviors and actions managers rewarded and respected in their former organi-
zation may not be respected or rewarded by managers in the new one. Part of the
employee hiring process should include an introduction to the new culture to help
new hires learn the cultural norms, values, and beliefs. This becomes especially
important when employees join organizations that not only have a distinct orga-
nizational culture to learn, but which also include cultural values of other nations
or ethnic groupings.

Teaching the New Values
Since everyone brings to a new job the cultural assumptions learned in past experi-
ences, managers of excellent hospitality organizations know they must start teaching
new cultural values to employees from day one. Orientation is considered essential in
hospitality organizations, and companies known for their strong cultures—like Disney,
The Ritz-Carlton, Gaylord, and Four Seasons—earned that reputation by spending con-
siderable time and money on teaching their cultures to new employees.

Gaylord Hotels is a good example. Management believes it is important to
socialize its new employees to the Gaylord culture as soon as they join the orga-
nization. Its New STAR Premier Orientation begins with two days of training that
everybody attends, with an emphasis on culture woven into the entire curriculum.
Gaylord believes this cultural training is critical to defining what the company
is and what its values are to all who join it. Everyone learns the cultural value of
Gaylord’s STARS First commitment through the STAR guarantee and the many
avenues available for employee communications. Orientation is followed by one
to four weeks in the individual departments, where new employees get train-
ing in both job skills and further training in the Gaylord culture and its values.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  119

STARS learn there is not supposed to be any difference between serving a guest
and serving each other. This initial orientation is followed ninety days later by an
“Encore” class reunion to ensure the STARS know their benefits, are comfortable
in their job roles, and can see how to apply the flawless service philosophy in their
specific departments or areas.

Culture Fills the Gaps
The cultural teachings become employee beliefs about how things should be, values
of what has worth, and norms of behavior. They provide guidance to the culture’s
members as they interact with each other and their customers. In Schein’s terms, they
guide the members in how they should perceive the world around them, feel about
the events they face, and think about what they do and don’t do within their jobs.
Many bureaucratic organizations believe the best way to make sure employees do the
right thing in their jobs is to establish extensive rules and regulations to cover every
possible contingency. Ideally, in that view, there would be a rule for every possibility.
Excellent hospitality organizations, knowing that rules and procedures cannot cover
everything, spend their time defining and teaching the culture so that their employees
will know how they should act in treating their guests and one another. These organi-
zations teach their employees as much as they can, and then rely on culture to fill in
the inevitable gaps between what can be predicted and what actually happens when
guests enter the service setting.10

BELIEFS, VALUES, AND NORMS
Culture-driven organizations seek to define the beliefs, values, and norms of the orga-
nization through what their managers do, say, and write as well as by who they reward,
recognize, and promote. Let’s take a closer look at what we mean by beliefs, values,
and norms.11

Beliefs
Beliefs form the ideological core of the culture. Beliefs define the relationships
between causes and effects for the organizational members. A belief is how people in
organizations make sense of their relationships with the external world and its influ-
ence on the internal organization. If culture is a set of assumptions about how things
operate, beliefs are formed to help the people inside the organization make sense of
how those assumptions influence what they do inside the organization.

Let’s consider a simple illustration. If the people in an organization assume the
marketplace rewards those organizations that provide good service and punishes
those that don’t, the importance of providing good customer service becomes a cul-
tural belief. It’s something everyone believes in. Obviously, most beliefs are more com-
plex than this; a multitude of assumptions about how the environment operates may
translate into a whole system of sense-making beliefs. The point here is that every
organization’s members make a number of assumptions about the world and develop
beliefs that reflect how they will respond as part of an organization to those assump-
tions. The management of an organization that understands the importance of these
beliefs will take an active role in defining both the assumptions and the beliefs those
assumptions create.

10 Duncan Dickson and Robert Ford, “‘We Only Need One Rule.’ Growing a Service Culture: An Interview with John Caparella,
President and Chief Operating Officer of the Venetian Las Vegas, the Palazzo Las Vegas, and Sands Expo and Convention
Center,” Journal of Applied Management and Entrepreneurship 17, no. 3 (2012): 98–114.
11 For the definitions in this section, we are indebted to Harrison M. Trice and Janice M. Beyer, The Cultures of Work Organiza-
tions, (Englewood Cliffs, NJ: Prentice-Hall, 1993), 33–34.

beliefs A body of ideas
or tenets believed to be
or accepted as true.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

120  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

Values
Values are preferences for certain behaviors or certain outcomes over others. Values
define for the members what is right and wrong, preferred and not preferred,
desirable behavior and undesirable behavior. Obviously, values can be a strong
influence on employee behavior within an organizational culture. If management
sends a clear signal to all employees that providing good customer service is an
important value to the organization, then the employees know they should adopt
this value. Consequently, they are more likely to behave in ways that ensure the
customer has a good service experience.

Norms
Norms are standards of behavior that define how people are expected to act while part
of the organization. The typical organization has an intricate set of norms. Some are
immediately obvious, and some require the advice and counsel of veteran employees
who have learned the norms over time by watching what works and what doesn’t work,
what gets rewarded, and what gets punished.

Most outstanding hospitality organizations have norms of greeting a guest
warmly, smiling, and making eye contact to show interest in the guest. Some use the
ten/five-foot rule. Once guests are within ten feet of employees—window washers,
engineers, and ground crews, as well as guest-contact persons—they are within the
“hospitality zone” and the behavior norm is for employees to make eye contact and
smile. Once guests are within five feet of employees, the behavior norm is to briefly
speak to or engage the guest. Some organizations print the service norms on cards
(like the Gaylord Palms does with their “Service Basics” on their employee card),
supplied to every employee to serve as the guidelines for service.

Cultural norms are defined and shaped for the hospitality employee not only
by fellow employees and supervisors but also by guests who make their expecta-
tions plain. Such guests are an advantage that hospitality organizations have over
manufacturing organizations because these guests become potent assistants to the
managers in monitoring, reinforcing, and shaping employee behavior. At Disney, the
guest service guidelines are so well established even the guests often know them. If a
ride operator in the Magic Kingdom fails to make eye contact or doesn’t smile, a park
patron may comment about the deviation from the service norm (“What’s the matter?
Did Goofy step on your toe?”) or offer a reminder. Ride operators learn quickly what
is expected of them by the constant hints, looks, glares, and comments guests make.
Guest expectations of normal behavior help shape employee behavior. As with many
organizations that make sure their guests know their commitment to service excel-
lence, Disney’s guests help reinforce the norms of behavior; they demand Disney cast
members live up to their reputation for providing a high-quality Disney experience.

Norms in Advertising

Many hospitality organizations use advertising as a means to sell their services, to
show the guest visually what the guest experience should look like. Since the employ-
ees see the same ads, they also learn the norms of behavior guests will expect, and
this advertising serves to train them just as it informs prospective guests. The guest
arrives with predefined expectations, and the hospitality employees know what they
are and also know they had better meet or exceed those expectations or the guest will
be unhappy and dissatisfied.

Norms of Appearance

In addition to the norms of behavior, most hospitality organizations have norms
of appearance and standards of personal grooming. For example, employees may

values  Preferences
for certain ideas,
behaviors, and outcomes
over others, used and
promulgated within
organizations to define for
members (and sometimes
guests) what is right and
wrong, preferred and not
preferred.

norms  Standards of
behavior—spoken and
unspoken, obvious and
subtle—that define how
members (and sometimes
guests) are expected
to act while part of the
organization.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  121

not be allowed to have hair that extends below a
certain length; only women may have pierced ears
and earrings must be smaller than a certain size;
fingernails may not be excessively long or colored
in unusual ways; and necklaces, bracelets, beards,
moustaches, visible tattoos are not allowed, and
so forth. Although such norms can lead to criti-
cism about restrictions on personal freedom of
expression regarding appearance, hospitality orga-
nizations must meet guest expectations in this
regard, as in all areas of service. If Ritz-Carlton
guests expect to see clean-cut employees greet-
ing them upon check-in, then the Ritz-Carlton had
better hire clean-cut employees. Disney wants its
employees to have a conventional appearance; any-
thing other than the “Disney Look” would detract from the guest’s experience of
the Disney show. On the other hand, the Disney norms would not be consistent
with the culture at a Hard Rock Cafe, the Iron Horse Saloon, or Lockdown Bar
and Grill in Chicago. While organizations where employees do not have direct
contact with external customers can ignore such personal-appearance concerns,
most hospitality organizations cannot. The latter must carefully define and
enforce their norms of appearance to ensure employees have the look guests
expect.

We have seen that advertising can help predefine guest expectations. Here
is an example of how an appearance norm at a southern resort hotel affected the
appearance and expectations of the hotel’s convention clientele. Traditionally, this
hotel required the men on its management team dress in blazers and ties, and
the women in blazers and skirts. Whenever meeting planners visited the hotel to
discuss potential convention business, they could see by the outfits of the hotel
managers the culture was clearly somewhat formal. When these meeting plan-
ners went back to their organizations, they reported to their members that the
attire for the convention, even though it was to be held in the sunny south, would be
jackets and ties, and jackets/skirts or dresses. Now that the hotel’s management has
stopped requiring its team to wear jackets and instead requires short-sleeve Polo
shirts with collars, or skirts and blouses, the entire atmosphere of the meetings
held in the hotel has changed. Meeting planners, adopting the new appearance
norm, now report to their convention attendees the meeting attire will be informal
and relaxed.

Folkways and Mores

Folkways are the customary, habitual ways in which organizational members act or
think, without reflecting upon them. Shaking hands (or not shaking hands), address-
ing everyone by first or last name, and wearing or not wearing a tie would all be
examples of folkways. In a restaurant, a folkway might be to roll silverware when
there is nothing else to do in the quiet times between crowds. An organization’s
mores are folkways that go beyond being polite. These are customary behaviors
that must be followed to preserve the organization’s efficient operation and sur-
vival. Mores require certain acts and forbid others. At Ritz-Carlton, employees are
expected to use guests’ names when they interact with guests. This more is part of
the Gold Standards, which encompass the values and philosophy by which Ritz-
Carlton operates. Other companies have mores, such as discouraging employees
from dating each other, and forbidding supervisors from dating subordinates. By
indicating what is right and wrong, they form the basis of the organization’s code of
ethics and accepted behaviors.

With changing times
comes changing
norms. Here are two
modern chefs who don’t
seek to look like the
“traditional” chefs of
prior decades.

©
iS

to
c

k.co
m

/
 D

O
U

G
B

E
R

R
Y

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

122  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

CULTURE AND THE ENVIRONMENT
The organization’s culture, then, represents a shared learning process that contin-
ues over time as the people inside the organization change, grow, and develop while
responding to a world that does the same. The world external to the organization (con-
sisting of the physical, technological, and cultural environment) defines the activities
and patterns of interactions for the organization’s members who have to deal with the
external world. Edgar Schein says,

Culture is pervasive and influences all aspects of how an organization deals
with its primary purpose, its various environments, and its internal opera-
tions. . . . Culture also covers mission, strategy, structure, and basic opera-
tional processes. All of these have been the product of shared learning and
will limit the kinds of changes the organization can make.12

Learning the Culture, Learning From the Culture
As new people join the organization, they learn the culture from both formal company
practices, such as training and reward systems, and informal social interaction with
fellow employees, supervisors, and subordinates. They learn the right way and the
wrong way to do things in that particular culture. The point is culture is an important
influence on how people inside organizations behave while performing their jobs, how
they make decisions, how they relate to others, and how they handle new situations.

The guidance that culture can give in handling unusual situations becomes espe-
cially meaningful in hospitality organizations. Unlike manufacturing organizations,
where the jobs in the production process can be clearly defined in advance through
engineering methods and bureaucratic control mechanisms, the hospitality indus-
try is full of unusual events. People ask unbelievably odd questions, make the most
outrageous requests, and behave in unpredictable ways. Without a cultural value sys-
tem to guide them, employees in hospitality organizations would frequently fail the
guest because they would not know how their organization wants them to respond to
these unusual events. While most product manufacturers need to focus on teaching
employees only the hows of producing the product, the hospitality organization must
also teach its employees the whys. Developing, reinforcing, and communicating clear
cultural norms about what is and is not the right way to deal with customers is a very
effective way to teach those whys. A sign frequently seen in customer-focused organi-
zations says:

Rule 1: The customer is always right.
Rule 2: If you think the customer is wrong, re-read Rule 1.

While no organization believes all customers are always right in all situations, the two
principles are a good guide to behavior in those organizations that want to remind
their employees of the organization’s fundamental value structure. This sign is a
strong symbolic reminder of this important cultural value.

Like everybody else, employees need to make sense out of their environment and
how to behave within it. Culture helps them do so. When people collectively make
assumptions about how the world operates, they form beliefs that help them make
sense of those assumptions, collectively decide upon what is valued, and then define
norms that enforce and carry forward those values in the day-to-day behavior of the
members.

12 Schein, Organizational Culture and Leadership, 11.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  123

It sounds more complicated than it is. Essentially, managers who recognize these
concepts and their worth to the organization spend considerable time and effort clar-
ifying and articulating the assumptions, shaping the belief system, and making clear
the organizational values to all the members. Members of every culture want to make
sense of what they are supposed to do when dealing with those inside and outside the
organization and will find a way to do so with or without management help. Hospital-
ity managers wanting to ensure that their primary cultural value is service excellence
will continually and consistently emphasize and define that critical value for the entire
organization through everything they say, do, and write.

Subcultures
Cultures can often split into subcultures. Usually, the more people involved in the cul-
ture, the harder it is for them to stay in communication with one another, the more likely
it is the organization will see some subcultures form. Subcultures can be good or bad,
supportive or destructive, and consistent with or contrary to the larger corporate culture.
Since culture relies on interactions to sustain itself, people who work together may well
create a subculture of their own, especially if they don’t interact much with other orga-
nizational units. Organizations that depend greatly on part-time, temporary contract
labor or employees from employment firms (“third party employees”) are especially
susceptible to subculture formation; the part-timers and temporary contract labor may
not spend enough hours in the greater organization to absorb its culture or care enough
about the organization and its members to substitute its values for their own.

A third party may have a totally different set of cultural values based on their
employment firm’s culture. For example, many hotels do not hire their own housekeep-
ers but contract with a housekeeping labor supplier to provide the employees that do
these jobs. These housekeepers may wear a Marriott uniform one day and a Hilton or
Hyatt uniform on another day. While outsourcing labor can have significant cost advan-
tages, getting temporary or third-party employees to adopt the company’s cultural val-
ues and beliefs and not create their own sub-culture is a difficult challenge. Moreover,
many times permanent, full time employees are unwilling to make an effort to include
the part-timers in their interactions and conversations, making it more difficult for them
to learn or identify with the company’s culture. Despite these challenges, the organiza-
tion will want to do what it can to ensure that any subcultures are consistent with the
core cultural values even if some specific behaviors, beliefs, and norms do vary some-
what from the desired culture. Communication is the key to bringing even part timers
into the overall culture.

The authors of Inside the Mouse show how the large size of the entire Walt Disney
World Resort operation has led to the development of subcultures.13 The categoriz-
ing and subdividing of employees by place (Tomorrowland versus Frontierland), type
(food and beverage versus attractions operator), shift (weekend versus weekday),
and amount of work (full-time versus part-time) have the effect of forming many and
clearly distinguishable subcultures. Cast members tend to associate with others like
themselves, who are doing things like what they do in areas where they are likely to
meet one another frequently. After all, a culture is a shared experience, and the more it
is shared, the more definable it becomes for those sharing it. Pirates of the Caribbean
people tend to hang out with other Pirates of the Caribbean people, Haunted Mansion
people hang out with other Haunted Mansion people, and so forth.

The subcultures forming within the overall culture can be a managerial challenge
if they operate in ways that do not support the overall corporate culture. The Jungle
Cruise operators have a tendency to see themselves as excellent stand-up comedians

13 Shelton S. Waldrep, “Monuments to Walt,” in Inside the Mouse: Work and Play at Disney World, eds. Jane Kuenz et al.
(Durham, NC: Duke University Press, 1995), 212–213.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

124  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

and compete against one another for the best comedy routine during a Jungle Cruise
ride. Although some humor can enhance the show for guests, this subcultural com-
petition promotes values that, if carried to an extreme, could directly conflict with
the overall Disney culture. Deviations from the accepted scripts might become so
outlandish as to violate the overall cultural value of providing a wholesome and non-
offensive family entertainment experience. Although the worst violators eventually
get caught, the damage to the overall Disney experience for some guests may by then
be irreparable. The overall culture must be strong enough to override the subcultures
on issues important to the organization’s guest service mission. While some cultural
variation may be tolerated, the overall culture has to be defined and reinforced by
management in ways sufficiently strong that the central values of the organization
come through in the customer experience.

Subcultures of Nations

Just like subcultures in organizations, organizations themselves can be thought of as
subcultures of ethnic populations, nations, or even entire geographic regions. When
an organization seeks to open a branch or start a business in a cultural setting it is not
accustomed to, it can often have unexpected challenges. Disney was unprepared for the
challenges that opening EuroDisney (now Disneyland Paris) would have. The French
saw this as an attempt to teach American values as superior to French and resisted it.
Four Seasons Hotels learned from this and decided to take a very different approach
when it opened its Four Seasons Hotel King George V Paris. After doing a service
quality audit to identify some of the differences between French and North American
business culture, David Richey, the quality auditor, stated, “There were three things we
talked to Four Seasons’ executives about, mostly related to employee attitude. First, the
staff had an inability to apologize or empathize. . . . Second, the team had a very tough
time doing anything that could be described as selling. This is also typically European.
For example, say your glass is empty at the bar. In Paris, they may not ask you if you want
another drink. Third, the staff were rules and policy oriented. If something went wrong,
they would refer to the manual instead of focusing on satisfying the guest.”14

The point is simple. Just as hospitality managers must pay attention to and man-
age how they relate to the subcultures that may form in their organizations, they must
recognize that they must also pay attention to and manage how they relate to the
larger culture in which their organization is embedded. People will bring to work their
cultural values, and if there is conflict between those cultural values and those of the
organization, the managers will need to find ways to bring them together. The Paris
Four Seasons, for example, recognized its employee of the month and year recogni-
tion programs might be seen as controversial unless presented as congruent with the
French, Anglo-Saxon culture and not as an American scheme.

COMMUNICATING THE CULTURE
While the substance of culture is a set of assumptions that lead to beliefs, values, and
norms, culture is communicated to those inside and outside the organization in a vari-
ety of ways, including laws, language, stories, legends, heroes, symbols, and rituals. In
these ways, people can express, affirm, and communicate their shared beliefs, values,
and norms to each other and to those outside the organization. Each way is important
in helping the members learn, implement, teach, and reinforce the shared culture.
They should be used together and become part of an overall message to members of
what the culture stands for. The more these communications support each other in

14 Roger Hallowell, David Bowen, and Carin-Isabel Knoop, “Four Seasons Goes to Paris,” The Academy of Management
Executive 16, no. 4 (2002): 19.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  125

sending a single clear message to the organizational membership, the stronger the
impact of that message will be.

The Gaylord Palms’ opening manager knew that communicating culture was crit-
ical. Much of the effort to communicate the culture took place in the hiring process, so
new entrants immediately learned the emphasis placed on being customer centered.
The process started with hiring people who fit with the Palms’ culture; management
knew, however, this culture had to be reinforced on an ongoing basis. As described
earlier in this chapter, this included emphasizing the culture in employee orientation,
follow-up training, and through the wallet cards that detail the Gaylord values for easy
reference.

Leading hospitality organizations know the importance of these elements in
defining their organizational culture. They manage their cultural mechanisms in a
holistic way to reinforce, clearly and consistently, those organizational values they
expect all employees to have in mind when they meet, greet, and serve customers.
Learning the culture becomes part of the training for all new employees. Managers
and other experienced employees, internal communications media, and organiza-
tional reward structures should all be coordinated to teach, reinforce, and celebrate
the corporate culture thereafter.

Laws
The laws of an organization are its rules, policies, and regulations—the norms that are
so important they need to be written down so everyone knows exactly what they are.
They tell the members what behaviors are expected within that culture and also detail
the consequences of violating the norm.

Two norms are so important to Disney they are corporate policies—in effect, laws.
First, a cast member in costume must not walk in an area where the costume is inap-
propriate. An employee in the futuristic Tomorrowland cannot go to Frontierland. Nor
may an Epcot World Showcase member of the China Pavilion be found in costume
in the Moroccan Pavilion. Second, cast members portraying Disney characters must
stay completely in character; they must maintain and fulfill the character expectations
of Disney guests. They cannot speak, be seen out of costume, take off any part of the
costume in public, or do anything else that might destroy the sense of fantasy for the
children (of all ages). Indeed, a policy forbids transporting any character costume in
a public area unless it is in a black bag that completely covers all its parts so no child
(of any age) will see a favorite fantasy character “in pieces.” A cast member violating
either norm may be fired.

Language
In addition to the common language of the larger social culture, each organization
develops a language of its own, which is frequently incomprehensible to outsiders.
The special language is an important vehicle both for communicating the common
cultural elements to which the language refers and in reaffirming the identity with
the culture those who speak this language share. Terms an insider uses to talk with
another insider communicate an important concept quickly and also distinguish that
person from an outsider.

For example, everyone at Disney uses certain important terms that carry strong
cultural messages. All employees recruited by Casting are called cast members. This
term sends two important messages. First, everyone is equally part of the overall cast
of the organization, a concept reinforced by the use of first names alone on all name
tags. Second, the term reminds cast members they are playing “roles” that help make
up the Disney show. Other terms reinforce this concept, such as on stage, to define
all situations and areas where cast members are in front of their customers, and back

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

126  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

stage, to define areas the customers cannot see. Law enforcement staff are called secu-
rity hosts, and everyone’s uniforms are costumes that are checked out daily from ward-
robe. In other words, the language of the culture is carefully constructed to ensure
cast members constantly think of themselves as participants in an ongoing stage
production designed to create a magical fantasy experience. So effective is this train-
ing in language that Smith and Eisenberg report no Disneyland Park employee they
talked to during their thirty-five half-hour interviews used any of the traditional terms
for uniforms, customers, or amusement park, instead using only costumes, guests, and
property.15

Stories, Legends, and Heroes
Stories, legends, and heroes are another way of transmitting cultural beliefs, values,
and norms. They communicate proper behaviors and the right and wrong way to do
things. The best at building culture use stories extensively. Disney, Four Seasons,
Gaylord, and the Ritz-Carlton all have their collection of stories that are used by
managers to teach the culture. The Ritz-Carlton is especially noted for using teaching
stories and its managers tell many. For example, to teach going the extra mile to serve
a customer, the New Gold Standard reports how managers use the following letter
from a guest as a story to teach its values:

My wife [accidentally] broke a bottle of makeup that she had brought along
and left it in pieces on the counter in the bathroom because she wanted to use
as much of it as possible. We came back to the room one day to find a note sit-
ting beside the broken makeup bottle from housekeeping offering to replace
the broken bottle they didn’t even break.16

The best service-oriented companies want to obtain only top scores in customer
evaluations, and stories provide a means to define and teach employees what
customer-guests will find inspiring enough to give such high evaluations. Some
companies, like Disney, have a rich history of stories to draw on. Disney managers
have used examples from the Lion King to teach the value and importance of the guest
service commitment or used the song “Be Our Guest” from Beauty and the Beast to
build similarly inspirational stories about providing excellent guest service. Newer
companies, like the Gaylord Palms, didn’t have this past to draw upon for stories but
could invent them. To take advantage of the power of stories as a training tool, the
Palms’ management created a letter from a fictitious customer when it opened to
illustrate what the intangible mission of flawless service meant through the customer’s
eyes until it could collect real customers’ letters. In short, the best service-oriented
companies collect and use stories to teach employees about what the service they want
to provide looks like. To accomplish this, they use real examples with real employees
whom everyone knows; those that don’t have real examples create heroes with stories
to teach the culture.

American Express famously called those employees who have provided excep-
tional service to customers “Great Performers.” To help illustrate this point to new
employees, American Express told them stories about their Great Performers. New
employees heard, for example, about two customer service people in Florida who got
money to a woman in a foreign war zone and helped her get passage on a ship out of
the country; travel agents in Columbus, Georgia, who paid a French tourist’s bail so he

15 Ruth C. Smith and Eric M. Eisenberg, “Conflict at Disneyland: A Root Metaphor Analysis,” Communications Monographs 54
(no. 4), (1987): 367–380.
16 Joesph Michelli, The New Gold Standard: 5 Leadership Principles for Creating a Legendary Customer Experience
Courtesy of the Ritz-Carlton Hotel Company (New York, NY: McGraw Hill Professional, 2008), 181.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  127

could get out of jail after being arrested for speeding; an employee who drove through
a blizzard to take food and blankets to stranded travelers at Kennedy Airport; and an
employee who got up in the middle of the night to take an Amex card to a customer
stranded at Boston’s Logan Airport. Any hospitality organization has its heroes—
employees who have gone above and beyond the call of duty—and their stories should
be preserved and shared. American Express distributes its Great Performers booklets
to all employees worldwide.

Four Seasons also has a rich reservoir of stories to draw upon. Stories about the
Power of Personal Service are used to illustrate what this term means in real examples
anyone in their organization can understand and use. One story, for example, tells of
an employee who accidentally overheard a guest telling his wife how embarrassed he
felt as he was the only one without a black tie at a black-tie function. The employee
pulled him aside and said he thought he might have a solution. After asking the man
to take a seat in his office, he went into a back room, took off his own tuxedo, put on
his civilian clothes, rushed to the laundry to clean his tuxedo, and then called in the
seamstress to fit the cleaned tux to the guest. What makes this story so rich is that
it teaches the values management wants shared by all of Four Seasons’ employees.
It also shows clearly the connection between customer service and two important
business outcomes. First, the guest turned out to be the chairman and CEO of a lead-
ing consulting organization, who after this experience directed all his company’s
business, worth millions in food and lodging, to Four Seasons. Second, the man took
every opportunity to tell people in his speeches and conversations what Four Seasons
did for him. These testimonials from a leading businessman proved to be priceless
word-of-mouth advertising. Teaching the culture through stories can leave a lasting
impression on employees as they come to see how the abstract idea of customer
service translates into specific employee actions that lead to outcomes that benefit
both their company and them.

All organizations can and should use stories, heroes, myths, and legends to
help teach their culture, to communicate the values and behaviors the organization
seeks from its employees while performing their jobs, and to serve as role models for
new situations. Most people love stories. It’s so much easier to emotionally connect
to a story of what a hero did than to listen to someone lecturing about customer
responsiveness in a formal training class. Not only are stories more memorable
because of this emotional connection than a few arbitrary points listed on a classroom
PowerPoint, but the tales can be embellished in the retelling and the culture thereby
made more inspiring. Tales of “Old Joe” and what wondrous things he did while
serving customers teach employees the desired responses to customer concerns and
reaffirm the organization’s cultural values. When Gaylord Palms opened, it had no
stories to tell, so its opening general manager invented some to show the kind of
service he wanted his STARS to deliver and asked his managers to ask employees at
weekly meetings for examples that would replace the fictitious ones with real ones
as time went on. Stories are felt to be so powerful in teaching culture at the Gaylord
Palms they were collected in a database so managers needing a particular type of
story to tell can find one even if their own employees have no examples to share.
Now Gaylord uses a newspaper, KYS: Know Your Stuff, which is distributed to every
employee every day that contains the key information about the day’s activities.
groups in house, employee birthdays and anniversaries, and a tip of the day to
emphasize and reinforce one of the Gaylord values.

Every hospitality organization should capture and preserve the stories and
tales of its people, who do amazing things, create magical moments, to wow
guests. The effort will yield a wonderful array of inspiring stories for all employees
and send a strong message about what the organization values and desires in its
employees.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

128  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

Symbols
A symbol is a physical object that has signifi-
cance beyond itself, a sign that communicates
an unspoken message. Cultural symbols are
everywhere in organizations. A corner office
on the top floor, a company achievement award
hanging on the wall or a photo of the individ-
ual shaking hands with the CEO displayed on
a desk communicates information about the
status, importance, or organizational power of
the person that transcends the mere physical
objects involved. At Walt Disney World Resort,
Mickey’s famous mouse ears are everywhere.
The plants are grown in mouse-ear shapes,
the anniversary service pins are mouse ears,
awards are mouse ears, the souvenir balloons
are ear shaped, the entrance to Team Disney

is framed by ears, and Disney’s Hollywood Studios landmark water tower (The Earful
Tower) has mouse ears on it. Mouse ears are subtly hidden everywhere around the
property and serve as a constant symbolic reminder of where Disney began. Not even
the employees know where all the mouse ears are. There is even a website devoted
to Hidden Mickeys. While this may seem overdone, it ties into the cultural values as
they serve as a constant reminder of the reason behind why everyone is there—it all
started with a mouse.

Rituals
Rituals are symbolic acts that people perform to gain and maintain membership
or identity within an organization. At most hospitality organizations, all employ-
ees go through a similar training program. Rituals are mainly informational; new
employees learn the organizational basics and cultural heritage. But, like military
boot camp or initiation into a sorority, it also has ritualistic significance because
everyone goes through the experience upon entry into the company to learn and
share the common culture. Most hospitality organizations develop elaborate rit-
ual celebrations of service excellence. These can range from a simple event like a
departmental pizza party to honor those receiving positive comments on customer
comment cards, to elaborate employee of the year award ceremonies that resemble
a major gala. The point is that what the organization celebrates ritualistically and
how much effort it makes to celebrate tells the members a lot about what the culture
believes in and holds valuable.

Gaylord Palms’ management gave extra effort to the development of rituals and
celebrations that would reinforce its culture and affirm its commitment to its employ-
ees.17 They created rituals and celebrations specifically designed to reinforce the
organization’s vision and values. One ritual was designed for celebrating promotions.
When a STARS got promoted, the person was put on a three-wheeled bicycle and ped-
aled around the hotel by his or her new supervisor. The bike would be followed by a
camera-toting paparazzo waving a sign and making noise. If the idea was to make the
newly promoted person feel special and recognized, this simple celebration certainly
did that. Today, the recognition and celebration of new promotions is done differently
but still with an emphasis on making the newly promoted STARS feel special and
recognized.

17 Terrence E. Deal and M. K. Key, Corporate Celebration: Play, Purpose, and Profit at Work (San Francisco, CA: Berrett-
Koehler, 1998).

symbol A physical
object that has
organizational
significance or
communicates an
unspoken message (for
example, Mickey’s ears
for Disney).

ritual A symbolic act
performed to gain and
maintain membership
or identity within an
organization.

The Team Disney
Administration Building
uses its architecture as
a symbolic reminder of
Disney’s culture.

R
o

b
e

rt
 C

. F
o

rd

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  129

Indeed, the emphasis on doing things that make employees feel special is carried
over in a variety of celebrations that are uniquely special to the person being recog-
nized. For example, a somewhat conservative manager was greeted at the airport by a
group of twenty fellow managers with noise makers and in costumes to celebrate his
success in representing the Palms in a corporate meeting. The cultural value encour-
ages its STARS to find fun ways to create memorable celebrations for each other. A
person being recruited was greeted as he slid down an ice slide at the annual Ice
Holiday Display by a group of STARS holding signs saying “We want you to join us.”

A second formal event that was specifically designed to celebrate and commu-
nicate the culture and its values is the All STARS rally that is held annually. These
rallies provide a mechanism to publicly celebrate management’s commitment to open
communications, to reinforce the importance of the company’s values, and to high-
light the fun STARS have doing their jobs. They celebrate successes of individual
contributors, by selecting STARS in the hotel that best represent all six values seen
on the pocket card shown earlier. A number of STARS ranging from as few as four to
as many as ten are selected by a committee comprised of the prior year’s winners. A
three-minute video is prepared on each person and shown at the rally along with the
awarding of a plaque. These are emotionally charged entertaining events that make
the STARS feel valued, recognized, and appreciated while teaching all in attendance
what the company values, recognizes, and appreciates. Value award winners are hon-
ored by being included in the Value Wall of Fame, which details the history of value
award recipients over the years. Because Gaylord is now one of Marriott Corporation’s
brands, at the end of each year, one of the winners of the Value Award is nominated
for the JW Marriott Award of Excellence, which recognizes people from the entire
Marriott Corporation who best represent its values.

Leaders Teach the Culture
Managers of effective hospitality organizations constantly teach the culture to their
employees, reinforcing the values, mores, and laws. Strong cultures are reinforced by
a strong commitment by top management to the cultural values. Schein suggests “the
beliefs, values, and actions of the founder are the biggest determinants of how the
culture will evolve.”18 Effective leaders don’t just talk about the culture; they act on it
every day. They personally model their commitment to the service mission, and they
do it visibly. They back up slogans with dramatic, sometimes costly, actions. To instill
values, they stress two-way communications, opening their doors to all employees and
using weekly work-group meetings to not only inform and inspire but also to discuss
and solve service problems. They put values into action by treating employees exactly
as they want employees to treat their customers.19 They use rituals to recognize and
reward the behaviors the culture values, and they praise the heroes whose actions
have reflected worthy cultural values in the stories they tell. Other employees can use
these hero stories as models for their own actions.

Schein offers further insights about how leaders can embed the culture, espe-
cially at the time the organization is being formed.20 Initially, the leader defines and
articulates a set of beliefs and assumptions about how the organization will operate.
According to Schein, “The leader must have certain insights, clear vision, and the skills
to articulate, communicate, and implement the vision.”21 Since new members join the
organization with mixed assumptions and beliefs, the leader must carefully and com-
prehensively define the organization’s culture. This process creates the definition of
the corporate culture, embeds it in the organization’s consciousness, and shows what

18 Schein, Organizational Culture and Leadership, 178.
19 William H. Davidow and Bro Uttal, Total Customer Service: The Ultimate Weapon (New York, NY: Harper Collins, 1989), 107.
20 Schein, 181–206.
21 Schein, 352.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

130  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

behaviors are reinforced. Whatever the leader responds to emotionally or with great
passion becomes a powerful signal to which subordinates also respond. Thus, during
the period of an organization’s creation, the leader must spend some thoughtful time
defining what is important, how the organization’s members should interpret the world
they face, and what principles should guide their actions. Once the organization’s cul-
ture is in place, the leader constantly adjusts and fine-tunes it as markets, operating
environments, and personnel change.

Schein suggests that leaders can use five primary mechanisms to define and
strengthen the organization’s culture: “(1) what leaders pay attention to, measure, and
control; (2) leader reactions to critical incidents and organizational crises; (3) delib-
erate role modeling, teaching, and coaching by leaders; (4) criteria for allocation of
rewards and status; (5) criteria for recruitment, selection, promotion, retirement, and
excommunication.”22

Setting the Example

Bill Marriott Jr. provides a good example of how a leader can help to sustain the cul-
ture. He is famous for dropping in at a hotel and chatting with everyone he sees. He
has been known to get up early in the morning and wander into the Marriott kitchens
to make sure the pancakes are being cooked properly. This intense commitment to
personal contact with each and every Marriott employee and visible interest in the
details of his operations have become so well known among the Marriott organization
that his mere presence on any Marriott property serves as a reminder of the Marriott
commitment to service quality.23

Kimpton Hotels & Restaurants maintains a culture based on Bill Kimpton’s vision.
Although Bill Kimpton died in 2001, the culture he cultivated lives on through the
organization’s new leadership. According to Niki Leondakis, chief operating officer,
“One of the things we do at employee orientation is talk to every one of our employees.
Once a year, I and one of our senior executives travel around the country on the Kimp-
ton National Tour and bring together all the employees at each hotel. We talk about
the culture of care. It means caring for your co-workers, caring for our guests, caring
for the environment, our community, our investors.”24

The clear commitment to the customer-service culture, demonstrated through
the actions of those on the top of the organizational chart, sends a strong message to
all employees that everyone is responsible for maintaining a high-quality customer
experience. This same modeling behavior can be seen in the many hotel managers
who visibly and consistently stop to pick up small scraps of paper and debris on the
floors as they walk through their properties. Employees see and emulate this care and
attention to detail.

A leading hotelier in Orlando has earned a reputation among his employees and
fellow hoteliers alike as a can-do manager. A story is told about how he took a chance and
bought a bankrupt hotel with very little money and a whole lot of courage. When he was
seen mowing his own property’s lawn, a legend was born that here was a guy who would
do what it took to get the work accomplished. He reinforced the message by his attire.
His typical working outfit was blue jeans and a polo shirt. He intentionally wore shoes
with soles that he could use to rub out black marks on his tiled floors and was frequently
seen doing exactly that. His employees learned, by reputation and by deed, that this
owner was ready to work at any job that needed doing. Since he also had a big sign on
the interstate that advertised different room rates for each night, he earned a reputation
as a relentless competitor. His strategy was to fill his rooms at rates that would allow him

22 Schein, 204.
23 Hal B. Gregersen and J. Stewart Black, “J. W. Marriott, Jr., on Growing the Legacy,” The Academy of Management
Executive 16, no. 2 (2002): 33–39.
24 C. Wolff, “What Makes Kimpton Cool,” Lodging Hospitality 11, no. 8 (2008): 42–43.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  131

to capture his variable costs plus whatever else the market could bear. His flexibility in
room rates and his nightly phone calls to his front desk manager, asking about the per-
centage of rooms sold rather than revenues, sent a powerful message to his organization
that its goal was to fill the rooms every night. By his own actions, dress, and style, he has
been extraordinarily effective in teaching his employees at all organizational levels the
cultural values and norms he wants for his organization.

Hospitality managers must stay close to both their employees and their guests.
Only by walking around can they see for themselves that the quality of guest experi-
ences is high, that concerns of guests and employees are being met, and that everyone
remains focused on the guest. While managers in the manufacturing industry can
rely on statistical reports to tell them how things are going on the production line,
hospitality managers need more than these financial and operating reports to really
find out how things are going. They use the classic managerial technique of “manage-
ment by walking around” to stay as close as possible to the point where the service
experience is produced—the moments of truth. As Norman Brinker put it, “There’s
no substitute for spending time with people in their own environment. You not only
meet everybody personally, you are able to see and hear for yourself what’s going
on.”25 Many restaurant managers are told to meet every guest and to make at least one
table visit to talk to them; hotel managers spend time in their lobbies to observe the
reactions of guests; and bed and breakfast operators monitor the looks on guests’ faces
to make sure the experience is going well. All these guestology techniques are based
on the simple idea that the reason for the organization’s existence and basis for its
success is the customer. For successful organizations, being out with the customer is
an important organizational value and not just a company slogan, and managers from
the top down must set the example. As most of them know, the pressures of day-to-day
administrative responsibilities can easily push aside this fundamental ingredient in
service success, so they build customer-contact time into their schedules. Orlando’s
Grand Cypress Hyatt has each manager assigned to a door-duty time, to send the mes-
sage to customers and employees alike it is important to Hyatt that everyone be aware
of the guest experience: Even managers must spend some time at the door talking to
guests and watching their body language as they enter and leave.

Guests Teach the Culture
Hospitality organizations often have the help of guests in teaching and reinforcing the
values, beliefs, and norms expected of the employees. As management scholar Van
Maanen reports from his observations of Disneyland Park,

Ride operators learn how different categories of customers respond to them
and the parts they are playing on stage. For example, infants and small chil-
dren are generally timid, if not frightened, in their presence. School age chil-
dren are somewhat curious, aware that the operator is at work playing a role
but sometimes in awe of the role itself. Nonetheless, the children can be quite
critical of any flaw in the operator’s performance. Teenagers, especially males
in groups, present problems because they sometimes go to great lengths to
embarrass, challenge, ridicule, or outwit an operator. . . . The point here is that
ride operators learn what the public (or at least their idealized version of the
public) expects of their role and find it easier to conform to such expectations
than not. Moreover, they discover that when they are bright and lively, others
respond to them in like ways.26

25 Norman Brinker and Donald Thomas Phillips, On the Brink: The Life and Leadership of Norman Brinker (Arlington, TX:
Summit Publishing Group, 1999), 191.
26 Van Maanen, “The Smile Factory,” 70–71.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

132  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

Culture and the Organization Chart
Schein suggests a leader can use other, secondary mechanisms to reinforce or define
the organization’s culture.27 A leader can define the value of a functional area by placing
the area at the bottom or near the top of the organizational chart. For example, plac-
ing the quality assurance function near the top of the chart and requiring its manager
to report to a high-level executive tells the organization’s employees the leader values
quality. The way in which the leader designs the organizational systems and procedures
will also tell everyone in the organization a great deal about what is valued. McDonald’s
sends a strong value message through its quality checklist and by the procedures it
uses to maintain its standards of cleanliness to guarantee its customers the freshness
of each hamburger it sells. McDonald’s spends a great deal of money sending quality
control people out to individual restaurants to check on these key items, to let restaurant
managers know what is important, and to make sure customers get what they expect.
All McDonald’s employees know what’s on the quality checklist and how seriously the
organization takes these inspections, so the checklist helps to define the cultural values
of cleanliness and quality. Employees know that what is expected is inspected.

Culture and Physical Space
The layout of physical space is another secondary mechanism that can send a cul-
tural message. For example, office size and location are traditional symbols of status

and prestige. By putting the executive chef in
the big office out front, the leader tells the rest
of the organization the chef plays an import-
ant role in the organizational culture and
producing food of high quality is an import-
ant organizational function. If the employee
break room is put in leftover space, not very
nice, and generally non-hospitable, this sends
a very different message of the value of
employees than a well-lit, well-furnished, and
appealing employee cafeteria. Finally, the for-
mal, published statements of the company’s
mission and vision hanging on the walls not
only teach employees the philosophy, creeds,
and beliefs by which the organization lives but
show them the organization believes in them
enough to display them where all employees
can be reminded of them. Although some
organizations may not say what they really

mean in these public statements, the excellent hospitality organization will do so
clearly, concisely, consistently, and publicly.

Culture and Leadership Skills
The success with which leaders use the mechanisms discussed above to convey
cultural values is a good measure of their leadership skills. When they concentrate
on using them together in a holistic way, they can ensure all mechanisms convey
to employees a consistent set of cultural beliefs, values, and norms. Consistency is
important as a powerful reinforcer of the culture. The more consistently these mecha-
nisms are used, the more powerfully reinforced the culture will be. Leaders must take
care about what they do, say, and write to ensure the messages they send are what is

27 Schein, Organizational Cutlure and Leadership, 181–206.

The use of physical
space can also
communicate aspects
of culture, such as how
much employees are
really valued. Google
is known for providing
elaborate facilities for
its employees, including
its famous cafeteria
shown here.

S
te

p
h

e
n

 B
ra

sh
e

a
r/

G
e

tt
y

Im
ag

e
s

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  133

intended and explicit. What the leader gets angry or excited about tells everyone what
is important. A leader who expresses outrage over a service failure caused by a care-
less employee sends a strong message to all the employees that good service matters.
A story is told of how Bill Marriott Sr. fired an employee on the spot for insulting a
guest. When this story got around the organization, there was no question in anyone’s
mind of the guest orientation that Marriott valued.

At Southwest: Maintaining a Strong Culture

Truly outstanding hospitality organizations engage all their members in teaching
each other the organization’s culture. Good managers create the opportunities for this
teaching and learning to happen. For example, Southwest Airlines created a Culture
Committee, whose responsibility was perpetuating the Southwest Spirit.

The Culture Committee was created in 1990 “to take the lead in preserving the
airline’s unique culture.”

The Culture Committee was created to pull
together people who exemplify Southwest’s
culture. Most of the original committee had
ten or so years at Southwest and embraced
Southwest’s maverick, caring, irreverent way
of doing things. They were all great in their
individual jobs and were hand-picked for
their creativity, expertise, energy, enthusi-
asm, and most importantly, Southwest Spirit.
For the two years they serve on the commit-
tee, they engage in leadership activities that
protect the company’s unique and highly val-
ued culture. Committee members have been
known to visit stations with equipment and
paint in hand to remodel a break room. Oth-
ers have gone to one of Southwest’s mainte-
nance facilities to serve pizza and ice cream
to maintenance employees. Still others sim-
ply show up periodically at various field loca-
tions to lend a helping hand.

Their labor is really a labor of love; their payoffs are the relationships they
build with other workers, the knowledge that they have sparked worthwhile
and fun endeavors, and most importantly, the satisfaction of having been a
vital part of keeping the Southwest Spirit alive.28

Originally, the committee was made up of 38 people. It has since expanded to well
over 350 active and alumni members, with representatives from each station and part
of the airline.29 Even after members end their terms on the committee, these alumni
members tend to stay active in support of Culture Committee initiatives.

The Culture Committee has helped maintain Southwest’s culture throughout its
growth. Southwest even employs a Managing Director of Culture to specifically focus
on activities and policies that support its unique culture. Because of its culture, South-
west’s employees maintain a strong customer-service-oriented company, repeatedly
making the company one of the highest-rated airlines in terms of customer satisfaction

28 Southwest Airlines Co., “Our History,” Southwest Airlines Co., accessed September 7, 2009, https://www.swamedia.com/
pages/our-history-sort-by.
29 Ann McGee-Cooper, Duanne Trammell, and Gary Looper, “The Power of LUV: An Inside Peek at the Innovative Culture
Committee of Southwest Airlines,” Reflections: The SoL Journal 9, no. 1 (2008): 49–55.

Southwest employees
show off the uniforms
that they created.
Employees at the
company collaborated
to design their own
uniforms for each
department.

C
o

u
rte

sy o
f S

o
u

th
w

e
st A

irlin
e

s

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

134  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

and one that is currently recognized by Indeed.com as second on the list of the best
companies to work for in America.

CHANGING THE CULTURE
The world changes and the people inside the organization change. The culture must
also evolve to help members cope with the new realities the organization faces. Even a
culture that starts out with a strong customer orientation may change how it displays
that customer centricity over time as the managers, customers, and employees
change. No matter how good a job the founder did in defining the culture and getting
everyone to buy into it, the next generation of managers must work, perhaps even
harder, to sustain those cultural values that should endure while changing those that
need changing. They have available, of course, all the tools discussed in this chapter to
do this. The communication tools of symbols, legends, language, stories, heroes, and
rituals need constant attention to sustain the cultural values in the face of changing
circumstances.

Denny’s Restaurants
The most difficult task of all is changing an entire culture. When a negative culture is
pervasive throughout an organization, it can be very challenging to make a change to
a positive culture, even when the culture is causing major problems.

In 1997, Denny’s restaurants operated 1,652 restaurants and was generally seen as
a successful company. But over the next few years, repeated claims of racial discrim-
ination were made that seemed to indicate racism was ingrained in Denny’s culture.
In one instance, several black teenagers were refused service unless they paid for
their meal in advance; in another, six black Secret Service agents were forced to wait
an hour for service while their white counterparts were seated and served promptly.
Multiple cases emerged of other black customers being forced to pay a cover charge
and prepay their meals while white customers seated and served at the same time
were not subjected to the same service. Furthermore, of Denny’s thousand-plus restau-
rants, there was only one black franchisee and none of the suppliers for the com-
pany were from companies owned by minorities. Denny’s CEO at the time, Jerome
Richardson, publicly stated Denny’s did not discriminate and the negative events were
isolated incidents. It did not seem he really thought racism was an issue. Richardson
was quoted as saying, “We hire from the population. We get the good with the bad.
But yeah, it makes you wonder if this wasn’t blown out of proportion” and “If our
African-American guests were mistreated, was it because of racism? I can’t tell you.
It’s impossible to know what’s in a person’s heart.”30 In subsequent lawsuits, it seemed
racism was simply ingrained in Denny’s culture. For example, one lawyer said a former
manager talked of training he had received on how to deal with what was considered
too many blacks in a restaurant at one time, a policy the manager said the company
referred to as “a blackout.”31 Although the company seemed to make some efforts to
change, the lawsuits kept coming. While they never admitted guilt, Denny’s agreed
to settle a class-action lawsuit for $54 million to 295,000 customers, the largest public
accommodation settlement ever at the time.32 Yet, despite the bad publicity and high
costs, the culture did not change.

30 J. Howard, “Service with a Sneer,” New York Times, November 6, 1994, http://www.nytimes.com/1994/12/04/magazine/1
-service-with-a-sneer-990094.html.
31 Stephan LaBaton, “Denny’s Restaurants to Pay $54 Million in Race Bias Suits,” New York Times, May 25, 1994, http://www
.nytimes.com/1994/05/25/us/denny-s-restaurants-to-pay-54-million-in-race-bias-suits.html?pagewanted=all.
32 Faye Rice and A. Faircloth, “Denny’s Changes Its Spots Not So Long Ago, The Restaurant Chain Was One of America’s
Most Racist Companies. Today it is a Model of Multicultural Sensitivity. Here is the Inside Story of Denny’s About-Face,”
Fortune, May 13, 1996, http://archive.fortune.com/magazines/fortune/fortune_archive/1996/05/13/212386/index.htm.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  135

Change did not begin until new leadership came to the company. In 1995, Jim
Adamson was brought in as CEO, and the culture began to change from the top
down. In his first meeting as CEO, he told employees, “Anyone who doesn’t like the
direction this train is moving had better jump off now . . . and I will fire you if you
discriminate.”33 Management began to deal with its racial problems instead of trying
to explain them away.

Through the change in culture, which began at the top, Denny’s radically changed
the way it treated minorities. Within a few years, half of Denny’s employees were
minorities, 32% of supervisory positions were held by minorities, there were dozens
of black-owned franchises, and millions of dollars of supplies were purchased from
minority-owned suppliers. Today its commitment to minorities is still strong as it
claims that of its total workforce is minority, and 45% of the franchisees are held by
minority or women.34

While changing its customer service culture is challenging for properly treating
external customers, it is equally challenging for changing the culture about treating
internal customers. An example is the importance of the role of the chef as a cultural
leader in restaurants. This person can greatly influence how internal customers—
employees—are treated. As the restaurant industry has come under fire for allegations
of discrimination, sexism, harassment, and a hostile work environment, especially for
women, the chef can play a positive role in needed change. The chef is the leader in the
kitchen, and often the leader for the entire restaurant. How the chef behaves, and what
the chef tolerates, sets the culture for the entire organization. Emphasizing respect as
a key cultural value can prevent the kind of behaviors known to plague the restaurant
industry. Changing a hostile culture requires leadership by chefs, the programs that
train them, and the owners who employ them. Will Guidara, a New York–based restau-
rateur and co-owner of the hospitality group Make It Nice, has emphasized its efforts
to overcome in his restaurants the causes of negative cultures seen in the industry.
“We emphasize mutual respect, between the restaurant and the dining room, and
among all of the employees. We balance intensity and respect.”35

Changing a company’s culture is a difficult task. It often requires new leadership
with a true commitment to the new ideas. Simply providing training or mentioning
supposed cultural values in orientation will not work if upper management does not
truly embrace the behaviors it hopes its line employees will engage in by what it says,
does, and writes every day.

What We Know About Culture
Here are some principles about organizational culture that seem to hold
generally true.

�� Leaders define the culture (or redefine it if necessary), teach it, and sustain it.
Doing so may be their biggest responsibility in the organization.

�� An organizational culture that emphasizes interpersonal relationships is
uniformly more attractive to professionals than a culture that focuses on
work tasks.36

�� Strong cultures are worth building; they provide guidance for employee
behavior in uncertain situations when company supervisors, policies, or pro-
cedures are unavailable or unwritten.

33 Rice and Faircloth, 133.
34 Denny’s, “2014-2015 ‘Guest First’ Diversity Report,” accessed 10/30/2018, https://www.dennys.com/assets/files/
diversity/2014-2015-Dennys-Diversity-Report.pdf?v=2.1.1.295.
35 Michael C. Sturman. Interview with Will Guidara. Personal interview. December 8, 2017.
36 Mark G. Ehrhart and Maribeth Kuenzi, “The Impact of Organizational Climate and Culture on Employee Turnover,” in The
Wiley Blackwell Handbook of the Psychology of Recruitment, Selection and Employee Retention, eds. Harold W. Goldstein
et al. (Malden, MA: Wiley-Blackwell, 2017), 494–512.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

136  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

�� Subcultures will form in larger organizations. A strong culture will increase
the likelihood of keeping the subcultures consistent with the overall culture’s
values in important areas.

�� Sustaining the culture requires constant attention to the means of communi-
cating culture so that they all consistently reinforce and teach the organiza-
tion’s beliefs, values, and norms of behavior to all employees.

�� Excellent hospitality organizations hire and retain employees who fit their culture
and get rid of those who do not. The fit between the individual and the culture is
strongly related to employee turnover, commitment, and satisfaction.37

LO 4.1	 State why the organization’s leaders are so important to defining, developing,
teaching, and maintaining its culture through their words and actions.

�� Leaders know that culture exists, whether they define it or not, so they take
responsibility for defining it.

�� Leaders know one of their most important jobs is to teach culture.

LO 4.2	 Relate a hospitality organization’s culture to service success.

�� Culture fills in the gaps for employees between what they’ve been taught and
what they must do to satisfy the guest.

�� Leaders think carefully about how to be consistent in making sure everything they say,
do, or write ties into strengthening the cultural values of guest service.

LO 4.3	 Discuss the essential roles the organization’s beliefs, values, and norms play.

�� Leaders find heroes, tell stories, and repeat legends to teach and reinforce
important cultural values, beliefs, and norms.

LO 4.4	 Describe how the external world influences the internal culture.

�� The physical, technological, and cultural environment defines the activities and
patterns of interactions for the organization’s members who have to deal with the
external world.

�� Everything from the national culture to the subgroups of employees within
whom individuals work can influence the type of culture that develops in an
organization.

LO 4.5	 Explain how the organization communicates its culture to its employees—through
laws, language, stories, legends, heroes, symbols, and rituals.

�� Leaders use all the tools of culture building to shape, change, and reinforce it.

�� Leaders define and teach organizational culture to everyone by what they say, do,
and write every day, as well as by what they reward and punish.

LO 4.6	 Describe how the organization can accomplish the difficult task of changing its
culture, if that becomes necessary.

�� To create a culture of service excellence, celebrate successful examples of service
excellence—publicly.

37 Ehrhart and Kuenzi, 494–512.

LESSONS
LEARNED

beliefs 119
norms 120

organizational
culture 115

ritual 128

symbol 128
values 120

KEY TERMS
AND
CONCEPTS

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

CHAPTER 4 Developing the Hospitality Culture: Everyone Serves!  137

1.	 Recall any organization in which you were heavily involved as an employee or as a
student.

A.	 How would you describe the culture of that organization?

B.	 What did the managers or leaders do or not do to cause the culture to be as you
described it?

C.	 What ideas in this chapter could the managers or leaders have used to improve the
organizational culture?

D.	 How does culture relate to managing the guest experience in hospitality
organizations?

2.	 Why is culture such an important concept to guest service organizations? How does
culture influence the guest experience?

3.	 What is the difference between a strong and a weak culture? What can a manager do to
create a strong culture?

4.	 Does a culture exist whether a manager does anything about it or not?

5.	 How are stories important to building and sustaining a strong culture?

A.  Give examples of stories you have heard that helped teach cultural values.

B.  How does all that relate to managing the guest experience in hospitality organizations?

6.	 “Walking the walk” is an expression that one hears in hospitality organizations in
connection with the leaders. What are some possible meanings of the concept in the
hospitality context?

7.	 Explain the impact of beliefs, values, and norms on the culture of an organization.

8.	 What are some of the positive and negative results of the formation of subcultures?

9.	 Describe a technique that may be employed to change the culture in a restaurant.

1.	 Divide into groups. Come up with a list of what factors or aspects make up an
organizational culture. Which characteristics are the most important?

2.	 Find a hospitality organization that has a strong, clearly defined service culture. You may
work for one yourself or have friends who do. How does the organization create and
sustain that culture? What training methods, incentives for managers and employees,
and communications techniques are used to create and define the culture? If you
know of an organization that has a weak, muddled, unfocused culture, talk about that
organization, too.

In this chapter, we talked about how companies set standards for appearance and personal
grooming. This is done to ensure a certain image of the service providers and help reflect
the culture of the organization. These standards are also based on customer expectations.
That said, when do these standards go too far? Suppose a hotel wants employees without
moustaches or beards. Is this reasonable? What if it violates a potential employee’s religious
beliefs? How much of a role should the government play in regulating what employers can
specify as reasonable? At one extreme, you could argue employers should be able to do
whatever they want (which could therefore include selecting people based on gender, race,
etc.). At the other extreme, the government could prohibit any sort of regulation that is not
clearly and directly job related (and so, make any sort of appearance policy illegal). What do
you think is ethically appropriate?

REVIEW
QUESTIONS

ACTIVITIES

ETHICS IN
BUSINESS

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

138  SECTION 1 THE HOSPITALITY SERVICE STRATEGY

Doug’s Fried Chicken

Within four years of assuming the presidency, Judy Hart brought the market share of Doug’s
Fried Chicken from 2% to 20%. She was a risk-taking, innovative entrepreneur. She increased
the chain from 400 outlets to 1,743 and rapidly expanded into 27 countries. “I’ve got to be
involved in a continual go-go growth cycle. Because of my successful track record, the
franchisees and the board go along with any programs I propose,” Hart believed. Hart was
flamboyant and sensational. She shifted the annual franchisee convention from Des Moines,
Iowa, to New York. She moved headquarters from a converted post office into a new $5.8
million building.

Then, one Friday afternoon, Doug’s board of directors dismissed Hart from the
presidency. “Judy,” said Chairman Doug Jones, “for a while we liked your ‘full-steam-
ahead’ attitude. But you can’t seem to slow down. You’re trying to change too many
things too fast.”

The board elevated John Davis, vice president for finance, to the position of president.
Davis was a conservative, accommodating executive who watched budgets closely and
believed in rigorously controlled expansion. He emphasized fiscal responsibility. Davis set
up a centralized purchasing system (which Judy Hart had always opposed). Board Chairman
Doug Jones was pleased; he considered Davis to be “in tune with the mood of the board and
the franchisees at this point in time.”

Judy Hart was unemployed over the weekend. Then she was enthusiastically hired by
Berger’s Burgers, a company that had achieved financial stability only in the last couple of
years. Now they were in a strong cash position. “Judy,” said Horace Berger, chairman of the
board, “we think we’re ready to take off. We want to triple the number of Berger’s Burgers
outlets within three years. Can you do it?”

“Can do, Mr. Berger,” said Judy happily. “But first we’ve got to refurbish this tacky
headquarters building and change the site of the annual convention. I envision a truly
spectacular party for the franchisees in Las Vegas.”

1.	 How do you explain Judy Hart’s unceremonious dumping from Doug’s and her warm
welcome at Berger’s?

2.	 Did Doug’s make the right decision? Did Berger?

Further readings on the topics in this chapter are listed in “Additional Readings” on pages
502–504.

CASE STUDY

Get the tools you need to sharpen your study skills. SAGE edge offers a robust online environment
featuring an impressive array of free tools and resources.

Access practice quizzes, eFlashcards, video, and multimedia at edge.sagepub.com/Ford2e.

Visit edge.sagepub.com/Ford2e to help you accomplish your coursework goals in an easy-to-use
learning environment.

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

Steve Debenport via Getty Images

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

S ECTI O N 2
The Hospitality Service Staff

We’re not in the coffee business, serving people;
we are in the people business, serving coffee.

—Howard Schultz, CEO, Starbucks Coffee

CHAPTER 5
Staffing for Service

CHAPTER 6
Training and Developing Employees to Serve

CHAPTER 7
Serving With a Smile: Motivating Exceptional Service

CHAPTER 8
Involving the Guest: The Co-Creation of Value

Copyright ©2020 by SAGE Publications, Inc.
This work may not be reproduced or distributed in any form or by any means without express written permission of the publisher.

Do n
ot

co
py

, p
os

t, o
r d

ist
rib

ute

