[image: image1.png]M$SA

Quality Focused, Service Driven.

[image: image2.png]M$SA

Quality Focused, Service Driven.

[image: image2.png][image: image1.png]

2012 Oklahoma

ethics compass award application

MESA™
Tulsa, Oklahoma

March 21, 2012
index

Applicant Data

I. Leading with Integrity

II. Cultivating an Ethical Culture

III. Forthright Communications

IV. Corporate Social Responsibility

V. Building Trust in Customer Relations

VI. Looking to the Future

VII. Supporting Documentation

Applicant Data:

Organization Name:

MESA™
Person Completing Application:

Sarfraz Shaikh

Title:

Senior Marketing and Communications Specialist

Phone:

918-384-6117
Mailing Address:

P.O. Box 52608

Tulsa, OK 74152

Email Address:

sarfraz.shaikh@mesaproducts.com

Please check the category that best applies:
⁮
Large:

For-profit organization with over 500 employees in total* organization.

⁮X
Midsized:
For-profit organization with 51 to 499 employees in total*
 organization.

⁮
Small:
For-profit entities with fewer than 50 employees in total *organization.

 * Including those outside Oklahoma’s borders, but excluding those outside the United States.

Please indicate the number of Oklahoma employees currently on your payroll (both full-time and part-time):
__90____

Does your organization involve franchising? ⁮ Yes
■ No

 If “yes”, please disclose the number of franchises in Oklahoma:______

 United States:_____

 Name and Location of Parent Organization (if different than above):
Is your company publicly regulated? ⁮ Yes
■ No

Do you have a formal governance program in place? ⁮ Yes
■ No

 If so, please include a copy of those portions of the program that are non-proprietary in the Supporting Documentation section of your application. Please note that responding “no” to this section does not exclude your organization from consideration. Typically, governance programs are used by large, publicly-held companies, not smaller businesses.

Do you have a conflict of interest policy in place? ⁮■ Yes
No

 If so, please include a copy of those portions of the program that are non-proprietary in the Supporting Documentation section of your application. Please note that responding “no” to this section does not exclude your organization from consideration.

Please describe (in less than 100 words), the financial health of your organization:

MESA™ is a privately held, family owned S-corporation. MESA™ has been in existence since 1979 with current ownership. Over the past ten (10) years, MESA™ has experienced an average annual growth of approximately 20%, with over $46 million in revenue in 2011. Projected sales for 2012 are approximately $50 million. Average net profitability is approximately 5% of gross sales. MESA™ has enjoyed a close relationship with our bank since 1998 and currently maintains a $6 million operating line of credit. Operations and capital expenditures are funded through existing equity and secured debt.
MESA™
2012 OK Ethics Compass Award Application

Brief description of the company’s services and extent of operations:

Tulsa-based MESA™ is a leading supplier of Cathodic Protection Systems and Pipeline Integrity Solutions providing Materials, Engineering, Integrity, and Installation services tailored to clients’ needs. With nationwide offices, engineers and technicians are capable of handling customized projects in ground-bed design, installation, repair, fabrication of impressed current and sacrificial anodes, ECDA, ICDA, DCVG, ACVG, AC Mitigation, CIS, bell-hole inspection and stray current analysis. MESA™ offers services in a wide variety of applications, including pipelines, distribution systems, above-ground tanks, underground tanks, refineries and offshore applications. MESA™ is the only full-service Cathodic Protection firm in the United States certified to ISO 9001: 2008 standards.

Brief statement about your organization’s guiding principles or core values:

MESA™ is committed to providing exceptional service that exceeds the expectations of our customers. In order to achieve this level of service, MESA™ employees work together in a collaborative team environment conducive to providing the best service possible. Our guiding principles and core values lie in the MESA™ Vision, Mission, Values, and Code of Conduct.

Identify and summarize the top three processes, tools or practices that your company uses to reinforce ethical behavior in your business operations. In other words, what do you feel are the most effective methods used by your organization in maintaining its commitment to high standards? (In preparing this response, please keep in mind that this information is intended to be helpful to other groups that may want to model some of the practices that you have implemented.)

TOP THREE

1. Modeling and reinforcement of behavior by senior leaders

2. Communication of Code of Conduct (multiple communication tools and channels)

3. Formal survey processes: Employee Satisfaction (annually), Customer Satisfaction (quarterly), and Supplier Satisfaction (annually)

Contact information and website address:

Corporate Headquarters

MESA™
P.O. Box 52608

Tulsa, OK 74152

Phone: 1-888-800-MESA™ (6372)

Fax: 918-627-2676

Web: mesaproducts.com

 AWARD CRITERIA

I. Leading with Integrity:

Leaders are expected to set the right tone for ethical behavior to flourish in their organizations. While latter aspects of this application will gauge additional methods used to promote an ethical culture, this section specifically focuses on leadership.

MESA™ has a very strong culture developed over its 33 year history. Leadership focuses on providing a quality service for a fair price. Customer service and satisfaction is a key part of MESA™’s strategy, balanced by the knowledge that our people are our most important asset. Initially, we had few written or formal rules. Our culture developed more through experiences and events than a formal set of policies and rules. Leaders are expected to communicate, model, and reinforce the behavior representing MESA™’s values. Development and execution of MESA™’s Strategic Plan1 is a primary responsibility of senior leadership.
We’ve refined our approach to achieving the standards of ethics and integrity, becoming much more formal and disciplined. But the bottom line is that our culture is based on a few very basic and simple principles.

· We value all our stakeholders including our customers, our people, our suppliers, and our community.

· We want to excel, reaching world-class performance in all aspects

· We operate our business honestly.

· We create great relationships based on respect, integrity, and mutual benefit.

· We do the right thing.

a) How does your company hold managers accountable for ensuring that integrity is an integral component of your company’s success? (The Selection Team will be most interested in examples of systemic processes or tools used by leadership in striving for optimal results. Examples of these might include feedback mechanisms, reward systems tied to performance or ethics audits.)
Our leaders and managers are held accountable for ensuring that integrity and ethical practices are at the core of our company’s success primarily through the following processes and tools:

· Integrity and ethical behavior is woven through our Vision, Mission and Values2 statements, as well as our Standards of Conduct3 and Standards of Behavior4. These guiding documents set our expectations and are reviewed as the initial agenda items5 at senior leadership meetings.

· A comprehensive set of indicators and listening mechanisms (described below) help us to constantly monitor the landscape with our primary stakeholders and, among other issues, identify any perceived or actual incidences where a lack of integrity or a breach of ethics may occur.

· Immediate feedback from senior leaders to managers occurs when questionable behavior or action is reported or observed.

· Quarterly Performance Appraisals6 include a demonstrated understanding of MESA™’s rules, policies, and culture and provide a regular, consistent forum for discussing expectations related to integrity and ethical behavior and to provide coaching and development to our managers and leaders in order that they role model the standards and conduct that we expect from all employees at MESA™.

· A thorough understanding among all leaders and managers that unethical behavior and significant gaps in personal integrity will result in termination of employment regardless of the level of contribution to the company’s success by that individual.
b) What indicators do you use to determine the effectiveness of your management team’s endeavors to promote ethical behavior? In other words, how do you know the efforts are truly working? (Please provide supporting data.)
Our comprehensive set of indicators and listening mechanisms with our key stakeholder groups include:

Customers:

· Customer Satisfaction Survey28 – through a telephone survey conducted by a third-party survey firm with a different set of MESA™ customers each quarter, we obtain satisfaction on a variety of indicators, to include the manner in which we conduct business. Customers are also given the opportunity to provide comments to further enrich the feedback.

· Non-Conformance Report (NCR)29 process – we capture customer complaints and incidences that may impact customer satisfaction through an NCR, which is embedded in our ISO 9001 Quality System.

· Informal feedback - through regular, proactive communication with our customers as part of our ongoing relationship-building activities we receive feedback on any issues of concern.

Employees:

· Employee Satisfaction Survey7 – through an annual, anonymous survey available to all MESA™ employees, conducted by a third-party survey firm, we obtain satisfaction on a variety of indicators, with specific questions related to ethics and integrity. Employees can also provide additional comments to elaborate on issues they feel strongly about. We also participate in the Great Places to Work survey23 annually, providing another opportunity for all MESA™ employees to participate and to provide feedback on a variety of issues, to include ethics and integrity.

· Town Hall Meetings – our Senior Leaders conduct open sessions with groups of employees at least annually to discuss the current state and direction of the company, where we strive to provide a safe and open environment, encouraging employees to ask questions and raise concerns.

· Quarterly Performance Appraisals6 – discussion between employees and their immediate supervisor occur formally every three months, providing a forum for discussing issues of concern.

· Open-Door Policy – leaders and managers are expected to have an “open door” when it comes to employee concerns, which allows any employee to elevate any ethical concern up the chain of command – even to the owner of the company.

· Exit Interviews – we attempt to have a brief interview with every employee that voluntarily leaves the company in order to determine any issues that may have negatively impacted the employees’ decision to remain at MESA™.

Suppliers/Partners/Subcontractors:

· Supplier Satisfaction Survey8 – through an annual survey conducted by a third-party survey firm, we obtain satisfaction on a variety of indicators, to include the manner in which we conduct business with our vendors and subcontractors. Respondents can provide additional comments on any issues of concern.
Informal feedback – through regular, proactive communication with our suppliers, partners and subcontractors as part of our ongoing relationship-building activities, we receive feedback on any issues and concerns.

II. Cultivating an Ethical Culture:
Rules are not enough to promote good conduct in an organization. Companies must build and continually reinforce a culture that promotes integrity in the workplace.

a) Please provide a definition of ethical behavior as it relates to your particular organization. Explain how you ascertained your definition.
Definitions from Webster’s Online Dictionary:

· Ethics: “The study of principles relating to right and wrong conduct”

· Integrity: “Moral soundness; honesty; freedom from corrupting influence or motive”

We don’t make this complicated at MESA™. Our definition is aligned with the definitions we found in the dictionary. Although our definition of ethical behavior has been refined over the years, we’ve not departed from our basic philosophy:

· Do the right thing.

· Treat people respectfully, just as you would like to be treated.

· Take care of our customers, our people, our suppliers, and our community.

b) Please describe any codes, principles or values that are inherent in your organization.
Vision

Lead the corrosion industry with world-class performance and integrity.

Mission

Provide superior value through our people, processes, products and services.

Values

· Integrity - We conduct business with the highest integrity at all times.

· Friendly - We communicate with all our stakeholders in an effective, friendly and personal manner.

· Accountable - We encourage participation at all levels, foster continuous improvement in all areas, and demand individual responsibility.

· Fun - We want our workplace to be an enjoyable and fun work environment.

· Respect - We recognize that people are our most important asset and treat each other as we would like to be treated.

· Community - We promote and support employee participation in community activities.

Code of Conduct

· Create a safe and enjoyable workplace, producing and installing safe products.
· Obey laws and support and protect our community and environment.
· Deal respectfully with people, just as we would like to be treated.

· Ethical and honest relationships with our stakeholders; neither asking, accepting nor offering anything more than quality products and services for a fair price.

1. What steps does your company take in the selection process to ensure that new recruits’ values are consistent with that of the organization?

Our People Strategic Plan9 was developed to address the challenges and opportunities related to our workforce, in support of our overall strategic plan. The first objective in the People Strategic Plan naturally is “Sourcing, Recruiting & Hiring”, which covers activities to ensure that the people we hire have values consistent with that of our organization, to include:

Sourcing:

· Hiring from within (internal job posting10) – our first option in sourcing for any position at MESA™ would be from the family of employees we already have, and with whom we are comfortable with their values and character.
· Employee Referrals11 – where an internal candidate is not available, our next preferred source would be a referral from an existing employee. “Birds of a feather flock together” – a referral from someone who already shares MESA™’s values has a higher probability of also sharing those same values.
· Sourcing relationships – when it becomes necessary to utilize outside agencies to help identify candidates, we use agencies with whom we have built relationships over the years and who understand our culture and values.
Recruiting & Hiring:

· Behavior-based interviewing12 – our formal selection process ensures that candidates are considered not only for technical capabilities, but more so for values and behaviors that align with those of our organization. When a candidate interviews with MESA™, they will interview with multiple interviewers who have been trained in behavior-based interviewing techniques. After each candidate interview, the interview team meets to discuss any areas of concern, the probability of success at MESA™, and to determine whether to extend an offer of employment.
· Personality profiles13 – for key roles within the company, we utilize a validated assessment tool called ProfileXT to further identify characteristics and behaviors in a candidate that are desirable at MESA™.
· Background Investigation14 – any offer of employment is conditional upon a criminal background check and successful drug test. For any positions falling under DOT regulations, additional pre-employment testing is required to ensure compliance in that area.
2. What is your process for ensuring that the organization’s values are embraced by new employees? (Examples may include mentoring or orientation programs.)
The second objective in our People Strategic Plan9 is “Onboarding & Indoctrination”, which covers activities for rapidly indoctrinating new employees into our culture and the way we work, to include:

· Initial Orientation (new hire checklist15) – all new employees, regardless of location, travel to the Tulsa office for 2-3 days of activities during their first couple of weeks of employment. During this visit, a new employee is introduced to our Vision/Mission/Values2, Standards of Conduct3, Standards of Behavior4, and other company policies and procedures. They also get the opportunity to meet other co-workers that they may not get to see very often and get a flavor for how we interact with each other.

· 90 Day Follow Up16 – our Human Resources department contacts all new hires after 90 days to touch base and to address any questions or concerns they may have. Using a standardized set of questions, the new employee describes what has and has not been working well for them. Our HR representative then follows up on any questions or concerns that could not be addressed in the phone call, and makes sure that the new employee receives a satisfactory response.

· New Employee Group Orientation17 – twice annually, those employees who have been hired within the previous six months travel to Tulsa for a one-day session conducted by the President of MESA™. In these sessions, employees hear about the history of the company and the principles that have made the company successful, describing in more detail the Vision/Mission/Values2, Standards of Conduct3, Standards of Behavior4, and the President’s expectations for all employees.

c) Describe any other processes that your company may have in place to ensure that an ethical culture is consistently reinforced. In sharing these examples, please provide measures the company uses to determine the effectiveness of these processes. (Among other potential items, data gained from employee surveys may be provided, as well as analysis of training programs related to ethics.)
Many of the systematic processes described throughout the application are used to ensure that an ethical culture is consistently reinforced with all MESA™ employees, to include:

· Communicating - consistently communicating expectations through weekly email messages from the President20, signage throughout our facilities, town hall meetings, annual ethics and harassment training18 and quarterly employee performance reviews6.

· Monitoring - constantly scanning the environment with our key stakeholder groups (customers, employees, suppliers/partners) with a comprehensive set of indicators and listening mechanisms.

· Responding - thoroughly responding to any ethical breaches – whether actual or perceived.
d) How does your organization recognize and/or reward those employees, customers, vendors or partners who have gone “above and beyond” in their demonstration of highly ethical principles?
Recognition occurs through a variety of mechanisms to include “atta-boys” in our weekly email communication to the entire company; posting on the company Facebook page; Thank You cards from managers; appreciation shown through lunch with an employee’s supervisor, and genuine one-on-one appreciation from a manager.

e) How does your company monitor and respond to breaches of ethical behavior?

As previously described, MESA™ has a comprehensive set of indicators and listening mechanisms in place to continually scan the environment with our key stakeholder groups, to include customers, employees and supplier/partners. Our senior leaders are responsible for immediately responding to any and all reported breaches of ethical behavior, following a process that includes:

· Gathering as much information about the alleged breach as possible, from multiple sources if available
· Maintaining confidentiality for feedback sources
· Immediate feedback and follow-up to reported breaches
· Appropriate disciplinary action, up to and including termination of employment

III. Forthright Communications:
Transparency is a term that has broadened beyond the standard reference to accounting procedures.

a) How does your company demonstrate open/transparent communication occurs throughout the organization?

MESA™ operates in a team environment and open communication has always been a key component of our operations. But as MESA™’s culture developed over the years, open communication throughout the organization moved from being a result to a process. We set expectations, work together, and share success. That requires effective communication at all levels.

Through a formal Communication Plan19 which identifies targets, messages, and methods; MESA™ strives to ensure that all stakeholders have access to information and understand our vision, mission, and values. Examples of our communication efforts include:

· MESA™ Strategic Plan1 published through various mediums and reviewed regularly with employees

· Weekly message from President20 posted on SharePoint reinforcing MESA™ vision, mission, values and providing weekly performance results

· Employee MAP Cards21 – convenient wallet size cards reinforcing vision/mission/values and providing a condensed version of MESA™ corporate, group, and personal plans
· Scheduled group meetings

· Open Door Policy (including top management: CEO, COO)

· Scheduled town hall meetings with senior leaders

· SharePoint sites, emails from Communications department, and Facebook page

· ONE MESA™ events incorporating a “state of the company” message and strategic plan review

· Quarterly performance appraisals6
· New employee orientation17
· Sharing of performance results including financial, operational, satisfaction surveys, etc.

· Annual personalized benefits statement22 for each employee
c) How has the effectiveness of these communiqués been measured? (Please describe results of your findings.)

Effectiveness of communication efforts is measured through a combination of tools including:

· Our formal Employee7, Customer28, and Supplier8 Satisfaction Surveys

· Great Place to Work annual survey23
· Quarterly Employee Performance Appraisals6
· Exit interviews

· Anecdotal feedback from employees, customers, and suppliers

Results of our third- party annual employee satisfaction survey rank MESA™ well within the top 10% of companies included in the survey database. The employee satisfaction survey provides specific results relative to communication supporting the effectiveness of MESA™’s communication efforts. Results of our third party quarterly customer satisfaction survey rank MESA™ in the top 1% of companies included in the survey database.

IV. Corporate Social Responsibility:

According to the Baldrige criteria, opportunities to support key community efforts are available to organizations of all sizes. The Selection Team will be interested in initiatives that go well beyond regulatory compliance.

a) Describe your company’s strategy with regard to issues of social responsibility or corporate philanthropy. In other words, how does your company identify which community activities to support?

MESA™ is committed to operate its business in accordance with applicable laws and regulations. Additionally, we consider it our responsibility to ensure that our operations protect both the public and the environment.
Specific communities identified by MESA™ include:

· Federal, state, and local governments

· The corrosion control industry

· The pipeline industry

· Our local geographical communities

MESA™ developed a Charitable Donation and Sponsorship Policy24 defining the basis on which organizations or activities that we support either through contributions of time, money, or both:

· No political, religious, educational, or athletic team donations

· Personal involvement and support of the organization by employees is required

· Organizations supporting our industry

· Organizations and causes supported by key customers of MESA™
· A limited number of causes are selected to maximize MESA™’s impact

b) What has been your company’s direct impact on the community? In other words, please state how your organizations’ involvement has made a difference. Provide an overview of:

i. Your company’s involvement in the community

Although MESA™ supports a number of organizations and activities annually, our primary efforts are directed to limited number that we support every year. In this way, we believe that our focused contributions will have more impact in advancing their causes.

Organizations historically supported by MESA™ include:

· Cystic Fibrosis Foundation

· NACE International (28,000 member technical organization focused on corrosion control)

· NACE Foundation(educational outreach organization of NACE International)

· Food for Families25
· Family and Children Services26

· Oklahoma Blood Institute27
· Down Syndrome Association of Tulsa

ii. Benefits to the community
· Cystic Fibrosis Foundation: MESA™ has actively supported the Cystic Fibrosis Foundation (CFF) for over twenty (20) years with both financial and time contributions. MESA™ has been a Premier Corporate Sponsor for twelve years, donating $10,000 annually.

· NACE International: MESA™ has supported this organization at local, regional, and national levels for over 31 years. MESA™ is a Platinum Corporate Member and provides additional financial support through sponsorships, advertisements, education courses, and trade show exhibits. MESA™ hosts three (3) NACE certification classes annually at its Tulsa training facility, increasing the technical knowledge of over 500 students in the past ten years.

· NACE Foundation: MESA™ was one of the founding supporters of the NACE Foundation in 2002. The NACE Foundation was established as educational outreach organization arising out of NACE International. MESA™’s leadership and financial contributions led the effort to grow this organization from a startup position to a national resource with the mission “to excite and educate students and the public about corrosion science and engineering”. Outreach programs now touch K-12 and university level students, through a combination of science camps co-sponsored by ASM International and annual scholarships to deserving students. Additionally, MESA™ has contributed over $50,000 to the NACE Foundation.

· Food for Families25: MESA™ organized a food drive in 2002 that collected $930 plus 779 cans of food distributed to needy families in the Tulsa area. In 2004, MESA™ was recognized as the largest contributor in the category of organizations with 50 to 300 employees in Tulsa and having the highest per employee contribution rate in the city of Tulsa. MESA™ has, since then, been recognized as the largest Tulsa contributor in the category of companies with 50 to 300 employees. Donations have increased to $6176 contributed in 2011. MESA™ has also donated funds to directly support the Backpack for Kids program so that children in the community have food to take home over the weekend.

· Family and Children’s Services26: MESA™ has supported Family and Children’s Services through its Holiday Assistance Program since 2002. Each year, MESA™ “adopts” families in the community that may not have the ability or means to provide for themselves. In 2002, MESA™’s contributions of $2040 aided 10 people in the community. Through the years, MESA™’s contributions have grown substantially, with a total of $7400 contributed in 2011.
· Oklahoma Blood Institute27: MESA™ sponsors two blood drives per year, allowing its Tulsa-based employees to contribute at the Tulsa office.
· Down Syndrome Association of Tulsa: MESA™ contributes $500 - $1000 annually to celebrate National Down Syndrome Awareness month.

 (Note that, if necessary, you may include a list of organizations in your supplemental information that provides greater detail.)
iii. To what extent are employees actually engaged in the company’s social responsibility activities? (Please cite percentage of employees participating in these endeavors or provide other quantifiable data.)
· Cystic Fibrosis Foundation: MESA™ has long provided leadership to the Sooner Chapter of Cystic Fibrosis Foundation. Two (2) MESA™ employees have served as Vice-President and as President of the chapter. Both of these employees, along with their wives, received the Henry Zarrow Award for Leadership, demonstrating continued leadership over a sustained period. Other employees have contributed time and energy in working at fund-raising events supporting the cure of CF.

· NACE International: MESA™ employees have provided leadership at local, regional, and national levels of NACE, including five (5) local sections, the Central Area, and Eastern Area. Terry May served on the National Board of Directors from 1999 to 2001 as the National Treasurer. Jim Sapp is currently serving on the National Board of Directors. Two (2) other employees have served in leadership roles at the national level. MESA™’s commitment was recognized in 2000 when MESA™ received the NACE Distinguished Organization Award. Three (3) employees have received the Distinguished Service Award. Terry May received the R.A. Brannon Award in 2006, one of NACE International’s highest awards. MESA™ employees actively participate in a number of other NACE affiliated educational programs including the annual Appalachian Underground Corrosion Short Course and the Oklahoma University Underground Short Course.
· NACE Foundation: Terry May served as the founding President in 2002 and was subsequently elected four (4) terms. In 2006, he received the Founders Award in recognition of his efforts.
· Food for Families25: MESA™ continues this tradition annually, involving both employees and suppliers in supporting this cause. Raffles, contests, bake sales, and garage sales are held each year to encourage employee involvement. MESA™ employees cook on-site, selling breakfast and lunch to other employees, charging a nominal fee which all goes toward the charity. In 2010, MESA™ held a Bedlam drive where employees were asked to bring in certain items each week during the drive. It was jokingly talked about that MESA™ had more peanut butter than the local grocery store. We literally filled an office with food!
· Family and Children’s Services26: Each year, a committee of volunteers coordinates fundraising and gift giving efforts for the Holiday Assistance Program. The committee works directly with the charity to get specific information on the families we are helping. Employees and vendors participate in activities such as raffles, contests, and bake sales to help raise funds. Employees can shop for items on the families’ lists or donate funds directly to the committee. We allow employees to make donations through payroll deductions, and many employees designate a portion of their Profit Sharing to go to the Holiday Assistance Program. Committee members shop for the families and deliver gifts personally. It has been a very emotional and rewarding experience for our employees.
· Oklahoma Blood Institute27: Approximately 25% of the Tulsa based workforce contributes blood twice per year.
· Down Syndrome of Tulsa: MESA™ annually sponsors a team to participate in the Buddy Walk with anywhere from five (5) to ten (10) walkers.
V. Building Trust in Customer Relations
Sometimes, customers’ interests may conflict with an organization’s desired revenue goals. In these situations, it may be tempting to compromise ethical standards.

How does your company monitor the effectiveness of customer relations, specifically as it pertains to handling of customer concerns in a forthright and fair manner? (Examples may be a policy or training program relative to customer satisfaction that includes mention of ethical issues. The Selection Team will be interested in seeing data that measures the effectiveness of these endeavors.)

· Customer Satisfaction Survey Process28 –MESA™ has retained a third party research firm since 1999 to conduct formal satisfaction surveys of our key customers. Through a telephone survey conducted each quarter with approximately 50 customer contacts, we obtain information on a variety of indicators, including the manner in which we conduct business. Customers are also given the opportunity to provide comments to further enrich the feedback. Survey results have proven invaluable in monitoring and improving customer satisfaction. Results are segmented by type of customer, rating of customer, geographical and geographical location. The survey process provides benchmarks against our best competitors and all organizations in the survey database worldwide. MESA™ routinely ranks in the top 5% of organizations.
· Customer Complaint Process29 – we capture customer complaints and incidences that may impact customer satisfaction through our non-conformance process (NCR), which is an integral part of our ISO 9001 Quality System. Through this process, we assess root cause and determine corrective action. This process routinely generates preventive action such as a process change to prevent a future occurrence. NCRs are segmented in a number of ways including: major/minor, customer-affected, operations group, and cost. An ethical issue originating from a customer would be recorded on an NCR. No ethical issues or concerns have been recorded for the past five (5) years.

· Informal feedback - through regular, proactive communication with our customers as part of our ongoing relationship-building activities we receive feedback on any issues of concern. This feedback occurs through personal contact with customers by telephone, email, on job-sites, and at industry events.

VI. Looking to the Future

Please limit your response in this section to no more than 500 words. Note that this section excludes submission of additional supporting material. (Videos will not be accepted.)

a. What are some of the major ethical issues that you anticipate your employees or organization will likely encounter in the future?

As MESA™ continues to prosper and grow, one of the major challenges that we face is the sustainability of our culture, our core principles and the values that have contributed to our enduring success – those that will need to continue to endure regardless of any other external or internal changes that may take place – throughout a workforce that will be exceedingly comprised of new talent lacking the depth and tenure in MESA™’s legacy.

b. What proactive approaches are you taking now, or considering taking in the near future, so that your organization is better prepared to effectively handle these types of issues?

Though we have a robust set of systematic processes, tools and procedures that we will continue to leverage in maintaining the role model levels of ethics and integrity that are at the core of MESA™’s success, as part of our Strategic Planning Process we recognized the importance of maintaining our culture and the risks we face in doing so with an ever growing population of new employees. To address those challenges, we developed a supporting People Strategic Plan9 with strategic objectives, key performance indicators and annual action plans, aimed at the following:

· Sourcing, Recruiting and Hiring – to attract the right people who possess values consistent with MESA™’s culture.

· Onboarding & Indoctrination – to ingrain MESA™’s values and culture with our new hires as quickly as possible.

· Strategic Training – to develop and reinforce the competencies and values important to MESA™’s success throughout the career of MESA™ employees.

· Knowledge Management – to capture organizational knowledge, principles and cultural artifacts and transfer those through coaching, mentoring and succession planning.

· Talent Management – to be the employer of choice for those who are contributing to sustaining our culture and values so that it endures for the next generation.

Of course, all of this begins and ends with leadership. As the next generation of MESA™ leadership begins to step up, those leaders responsible for creating MESA™’s legacy of integrity and ethical behavior are mentoring our new leaders during a period of transition that will span several years so that these founding principles will be at the core of the next chapter in MESA™’s story.

VII. Supporting Documentation:
	I. LEADING WITH INTEGRITY
	1. MESA™ Strategic Plan

2. Vision/Mission/Values Statements

3. Standards of Conduct

4. Standards of Behavior

5. Leadership Team Agenda

6. Quarterly Performance Appraisal

7. Employee Satisfaction Survey

8. Supplier Satisfaction Survey

	II. CULTIVATING AN ETHICAL CULTURE
	9. People Strategic Plan

10. Internal job posting example

11. Employee referral example

12. Behavior Based Interview

13. Personality Profile XT

14. Background Investigation

15. New Hire Checklist and Integration Schedule

16. 90 Day On-boarding questionnaire

17. New Employee Orientation agenda

18. Annual ethics/harassment training agenda

	III. FORTHRIGHT COMMUNICATIONS
	19. Communication Plan

20. Weekly Message from President with performance results

21. Employee MAP Card
22. Annual Benefits Statement
23. Great Place to Work survey results

	IV. CORPORATE SOCIAL RESPONSIBILITY
	24. Charitable Donation and Sponsorship Policy

25. Food for Families support
26. Family and Children Services support
27. Oklahoma Blood Institute support

	V. BUILDING TRUST IN CUSTOMER RELATIONS
	28. Customer Satisfaction Survey (quarterly)
29. Customer Complaint Process (NCR)

MESA™ OK Ethics Compass Award Application

2

[image: image3.jpg]OK ETHICS

