

ACEC Fall Conference

Las Vegas, Nevada

Creating a Great Place to Work while Achieving Financial Success!

October 30, 2018

Presenter:

Rizwan Siddiqi, PE

President & CEO

EBA Engineering, Inc.

[✉ rizwan.siddiqi@ebaengineering.com](mailto:rizwan.siddiqi@ebaengineering.com)

[in www.linkedin.com/in/rizwansiddiqiusa](http://www.linkedin.com/in/rizwansiddiqiusa)

*Financial success = bottom line
is it really?*

Understanding the bottom line in business

WHAT
is a bottom line?

*Profitability after
Expenses are deducted
Revenues*

WHO
defines bottom line?

*CEO
BOD
Stockholders*

WHY
we need bottom line!

*Barometer to:
Strategies
Services
Marketing
Cost control*

lead·er·ship

'li dər [lee-der-ship]

-noun

Definition:

1. the position
managed by
the party

Defining Leadership

*“People will work harder for someone they like,
and they like you in direct proportion to the way
you make them feel.”*

– Irwin Federman

Leadership

- *Establishing direction creating a vision*
- *Communicating direction to create vision*
- *Motivating, inspiring, and influencing*

Management

- *Focusing on execution and implementation*
- *Creating structures, processes, and systems*
- *Planning, organizing, directing, and controlling*

Leadership traits

- *Do the right things right*
- *Motivate team*
- *Focus-driven*
- *Make work fun*
- *Lead, but don't dictate*
- *Clear messaging*
- *Show appreciation*

Qualities of a leader

- *Listening skills*
- *Empathy*
- *Protector*
- *Motivational skills*
- *Persuasion*
- *Visionary*
- *Ability to prioritize*
- *Foresight*
- *Embrace value system*
- *Growth-driven*
- *Consensus builder*
- *Results-oriented*

Leadership types

*Bottom
Line
Leadership*

Vs.

*Employee
Centric
Leadership*

Is leadership linked to business performance?

Absolutely, but depends

- *Not solely about profit*
- *Define objectives and constraints*
- *Market conditions*
- *Customers and market selection*
- *Effective marketing*
- *Financial management*
- *Customer intimacy model*
- *Customer satisfaction*

“Now THAT’S what I call explosive growth!”

What makes a great place to work?

- *Reasonable compensation package*
- *Stake in company's success*
 - *Profit sharing, stock options, or bonuses tied to performance*
- *Safe, comfortable, and appealing work place*
- *Challenge their potential*
- *Flex hours and remote working options*
- *Collaborative workspaces*

What makes a great place to work?

- *Employee empowerment*
- *Culture of accountability*
- *Career development*
- *Transparent and timely communication*
- *Create sense of ownership*
- *Treat employees with respect and care*
- *Job security*

"This really is an innovative approach, but I'm afraid we can't consider it. It's never been done before."

Employee benefit programs

- *ESOP*
- *401K contribution*
- *Flex spending account*
- *Credit union plan*
- *Tuition reimbursement plan*
- *Stock options for employees*

Employee benefit programs

- *Conduct regular industry survey*
- *Evaluate employee benefits every year*
- *Explain fringe benefits cost*
- *Range 50% - 60% of base salary*

Helps employee retention!

Healthcare benefits

- *Self insured versus marketplace*
- *Assess benefits annually*
- *Manage cost increases*
- *Innovative approaches*

Healthy solutions

- *Zero deductible incentives*
- *Wellness seminars*
- *Family engagement*
- *Healthy practices*

"If you cannot do great things, do small things in a great way." -Napoleon Hill

Those small little things!

Employee feedback surveys

- *What are their expectations*
- *What do they like*
- *How can we improve*

EBA
ENGINEERING

where commitment counts

EBA Communications Survey

1. Overall, how satisfied are you with communications at EBA?

- Very satisfied
- Satisfied
- Somewhat satisfied
- Neutral
- Dissatisfied
- Very dissatisfied

2. Which best describes your impression of communications within EBA?

- Keeps us fully informed
- Keeps us fairly well informed
- Keeps us adequately informed
- Gives us only a limited amount of information
- Doesn't tell us much at all about what's going on

3. The company communicates decisions that affect employees well.

- Strongly agree
- Agree
- Somewhat agree
- Neutral
- Disagree
- Strongly disagree

4. EBA principals and officers communicate news about the organization to staff.

- Strongly agree
- Agree
- Somewhat agree

Those small little things!

Employee engagement efforts

- Internal newsletter
- Chairman's updates
- Client newsletter

Those small little things!

Increased communication

- *President/CEO visits all offices*
- *Regular site visits*
- *Evaluation meetings*

“What if, and I know this sounds kooky, we communicated with the employees.”

Those small little things!

Onboarding

- *Company shirt*
- *Company pin*
- *Companywide welcome email*
- *Personal email from President/CEO*

Those small little things!

Employee recognition programs

- *Employee of the year*
- *Project of the year*
- *On the spot award*
- *Conference presentations*
- *Technical articles*

Those small little things!

Mentorship program

- 12-month mentorships
- Cross-discipline teams
- Monthly meetings
- Quarterly evaluations
- Completion certificate
- Future leaders

Those small little things!

Employee appreciation

- *Friday breakfast*
- *Company provided coffee/tea*
- *Social get-togethers*
- *Lunch & learn trainings*
- *Events to improve employee morale*
- *Online apparel store*
- *Employee engagement for various causes*

Those small little things!

Employee appreciation

- *Professional organizations*
- *Industry event attendance*
- *Referral bonus*
- *Holiday bonus*

Those small little things!

Student loan repayment assistance

- *Student loans exceed \$1T*
- *Social responsibility*
- *\$100/month for 5 years*
- *Great hiring/retention tool*

Those small little things!

Leadership Council

- *Annual retreat*
- *Employee feedback and input*
- *Client feedback*
- *Leadership training*
- *Strategic action plan*

Strategic Plan

5-year plan

Employee driven

Market focus

*Key
initiatives*

*Employee
involvement*

*Executive
oversight*

Implementation

Annual evaluation

Employee updates

Those small little things!

Annual townhall meeting

- *Every employee is invited*
- *Provide company updates*
- *Celebrate company successes*
- *Opportunity to ask questions*
- *Led by President/CEO*
- *Employee input and survey*
- *Develop action items*

Employee quote

“As a little fish in a big pond, I appreciate being informed of all the events/decisions our company is involved in.

I am very proud of EBA and I call it 'My Company', and it is obvious that upper management cares about all its' team members.”

- Steve

Those small little things!

Management performance assessment (360 survey)

- Annual process
- Employee feedback
- Helps improve performance
- Creates culture of accountability
- Tied to salary adjustments

EBA^{ED} ENGINEERING | **MANAGEMENT Performance Assessment**

Management Performance Assessment Survey
*Required Question(s)
If the question does not apply, please skip the question.

* 1. Manager's name:
50 characters left

2. Manager motivates me by setting an example of dedication and leadership.
1 - Strongly disagree 2 - Disagree 3 - Agree 4 - Strongly agree

3. Manager treats me with fairness and respect.
1 - Strongly disagree 2 - Disagree 3 - Agree 4 - Strongly agree

4. Manager helps me set and achieve challenging but realistic performance goals.
1 - Strongly disagree 2 - Disagree 3 - Agree 4 - Strongly agree

5. Manager assigns reasonable tasks and provides support and help when needed.
1 - Strongly disagree 2 - Disagree 3 - Agree 4 - Strongly agree

6. Manager is open to new ideas and empowers me to determine the best way to complete assigned tasks.
1 - Strongly disagree 2 - Disagree 3 - Agree 4 - Strongly Agree

Those small little things!

Annual anniversaries

- *Anniversary card mailed*
- *Dunkin' Donuts® gift card*

5-Year anniversaries

- *5, 10, 15 ... year certificates*
- *Special company pin*
- *Social media announcement*
- *Recognition at annual holiday party*
- *Gift card/company apparel*
- *President's personal call*

Those small little things!

Special occasions

- *Gift basket for child births*
- *Fruit basket for sick employee and family*
- *Personal call from President/CEO*

Those small little things!

Parties and celebrations

Employee holiday party

Summer family picnic

Those small little things!

Birthday recognition

- *Personal email from President/CEO*
- *Personal phone call from President/CEO*

Employee quote

“Mr. Siddiqi, thank you very much for the birthday wishes. I really loved the phone call too. I am an employee that works in the field and sometimes it feels like I am not attached to EBA, but when you get remembered in such a wonderful and thoughtful way I do really appreciate it. EBA has been a wonderful company to work with and Joe has been a great boss...”

– Sincerely, Debi

Those small little things!

Future leadership development

- *Future leaders*
- *Offer company stock*
- *Provide leadership training*
- *Provide mentorship*
- *Succession planning and leadership transition*
- *Company stability*

“I love the sense of teamwork.”

Those small little things!

Family-like culture

- *Open door policy*
- *Access to leadership*
- *Transparency*
- *Employee empowerment*
- *Meet employee expectations*

"My door's always open
because I love a parade!"

How to win hearts of employees?

Employees are #1 asset

- *Listen-listen-listen*
- *Communicate*
- *Regular updates*
- *Respect them*
- *Empower them*
- *Support them*
- *Equitable pay*
- *Growth opportunity*
- *Strategic direction*
- *Family environment*
- *Culture of accountability*
- *Bottomline to share*

Triple bottom line scenario

Who wins ?

Shareholders

Clients

Employees

Questions

Rizwan Siddiqi, PE

President & CEO

EBA Engineering, Inc.

rizwan.siddiqi@ebaengineering.com

