
©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

WEALTH ADVISORY | OUTSOURCING | AUDIT, TAX, AND CONSULTING

Investment advisory services are offered through CliftonLarsonAllen Wealth Advisors, LLC, an SEC-registered investment advisor

FEI Presentation – Wisconsin
February 2021

Culture Driven Results

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Breakfast

Lunch

Dinner

Midnight Snack

Culture eats
strategy for {

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Volatility

Economic + +Social Political

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Good Bad Ugly

Culture

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

5

Polling Question #1:

I believe Culture is:

a. Critical to impact results
b. Helpful to impact results
c. Unlikely to impact results

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

6

Polling Question #2:

My team would say Culture is:

a. Critical to impact results
b. Helpful to impact results
c. Unlikely to impact results

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

7

32%
of working-age
adults worldwide
have a “good job.”

Source: State of Global Workplace – Gallup Report

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

8

15%
of employees worldwide
are engaged in their job.

Source: State of Global Workplace – Gallup Report

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

9

85%
of adults worldwide are
not engaged or are actively
disengaged.

Source: State of Global Workplace – Gallup Report

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Source: State of Global Workplace – Gallup Report

Source: State of Global Workplace – Gallup Report

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Source: State
of Global
Workplace –
Gallup Report

When compared
with business
units in the
bottom quartile
of engagement,
those in the top
quartile realize
improvements in
the following
areas:

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

12

69%
of employees say they’d
work harder if they were
better appreciated.

Source: Smarp/Hubspot

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

13

Polling Question #3:

Since COVID hit, our Engagement has:

a. Improved
b. Become worse
c. Stayed the same

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

14

53%
of employees surveyed by HBR
say they feel more exhausted.

Source: Smarp/Harvard Business Review

Since the outbreak of the
pandemic,

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

15

Great, so how do
we advance?

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

3 Steps to Experience Culture Driven Results

1. Define Culture & Purpose

2. Engage your teams

3. Create your Inspiration Loop

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Define Your
Culture, Purpose

and Values

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

2012

2015

2017

2018

2019

2020

CLA’s 1st Day

CLA Promise
CLA Foundation

CLA Promise
Simplified

CLA Purpose Defined
CLA One Firm

CLA Family
Culture Defined

CLA Culture
Values Defined

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

DRIVEN BY OUR VALUES

OUR CLA FAMILY
CULTURE

We’re one family, working
together to create

opportunities.

OUR PROMISE

We promise to know
you and help you.

OUR PURPOSE

CLA exists to create
opportunities — for our
clients, our people, and

our communities.

STRATEGIC ADVANTAGES

Deep industry specialization

Seamless, integrated capabilities

Premier resource for private
business and owners

Inspired careers

THE FOUR ESSENTIAL ELEMENTS OF THE CLA PROMISE

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Engage Your Teams

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

21

Polling Question #4:

People at my company are fully engaged

a. 80% of the time
b. 50% of the time
c. 15% of the time

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Are we
having
FUN yet?

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

23

69%
of employees say they’d
work harder if they were
better appreciated.

Source: Smarp/Hubspot

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

The Business of CLA

Empowering you
with the knowledge
to make your
impact.

{

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

2020 Top 100 Firms: Accounting Today
Rank Firm Headquarters Chief executive

Revenues
(in $mn)

% chg. Offices Partners
Total
employees

1 Deloitte New York City Joe Ucuzoglu $21,913.00 10.13 130 5,811 106,918

2 PwC§1 New York City Tim Ryan $17,400.00 3.26 91 3,749 58,000

3 Ernst & Young§ New York City Kelly Grier $15,000.00 7.14 104 3,600 45,000

4 KPMG§2 New York City Lynne Doughtie $9,970.00 5.39 102 2,279 38,043

5 RSM US3 Chicago Joe Adams $2,436.37 13.76 87 903 10,882

6 Grant Thornton4 Chicago Bradley Preber $1,950.56 4.58 56 606 8,730

7 BDO USA Chicago Wayne Berson $1,640.00 11.56 65 618 7,330

8 CLAH NA Denny Schleper $1,145.33 20.06 120 848 6,071

9 Crowe Chicago Jim Powers $958.30 3.72 37 328 4,267

10 CBIZ & MHM5 Cleveland Chris Spurio and Andy Burczyk $811.28 3.36 91 458 3,959

Key and notes: Last year’s rankings have been revised based on updated 2018 revenue provided by firms. Some firms’ rankings will therefore differ from those reported last year.
* Firm estimate § Gross revenue P Reported equity and non-equity partners as a single combined figure. H Firm does not recognize a single headquarters. NC No change NA Not available or not applicable
NR Not ranked
1 2019 revenues reflect sale of public sector business at the end of FY 2018. Partner figures are AT estimates based on published reports; all other figures are firm-supplied. 2 KPMG reports its number of business
offices, not every physical location. 3 RSM US reported fee splits as both percentages and dollar amounts. 4 Total personnel includes professionals in Grant Thornton’s India Service Center.
5 Office figure is for CBIZ; MHM has 27 offices.

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Revenue: Average annual increase of 10% between 2015–2021, ranging from 4.5% - 20% each year

4,500

1

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

0

200000

400000

600000

800000

1000000

1200000

2015 2016 2017 2018 2019 2020 FC 2021 Prelim

GROWTH IN REVENUE (IN $000’S) AND PEOPLE

Revenue

5,000

5,400

6,100

6,500
6,800

7,400

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Be mindful of all voices
All generations

All backgrounds

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Create opportunities
for people to connect, share and belong…

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

30

Create Your
Inspiration Loop

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

Live Well

Lead

Well

Inspire
Others

Lead from
the Front Line

Empower
Each
TeamImpact

ALL

Organization Individual

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

32

Polling Question #5:

My company talks about Culture

a. Often
b. From time to time
c. Hardly ever

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

CULTURE will be impacted over time.

Keep investing.

Keep building.

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

3 Steps to Experience Culture Driven Results

1. Define Culture & Purpose

2. Engage your teams

3. Create your Inspiration Loop

©
2

0
2

1
 C

lif
to

n
La

rs
o

n
A

lle
n

 L
LP

CULTURE can be a competitive advantage.

