

COMMUNITY HIGHLIGHTS & PRIORITIES

Business Ethics Leadership Alliance

YOUR COMMUNITY: EXPERTS & EXPERTISE

How We Did Against Our 2016 Priorities:

- ➔ Benchmarking, Identifying and Distributing Best Practices
- ➔ Proving Culture is a Sustainable Business Advantage
- ➔ Sharing Resources and Tools to Engage the C-Suite and Board
- ➔ Bringing Together Experts and Expertise Globally and Locally

THE TOP 5 BENEFITS OF BELA

According to You: 2016 Member Survey

#1

Benchmarking Services

Against the WME Companies Data Set

#2

Global Events

Complimentary passes around the world

#3

Bespoke Research

Available on the member website

#4

Ethisphere Magazine

Subscriptions to quarterly magazine

#5

Member Roster

To facilitate communication with members

“

We can compare ourselves against a gold standard of leading companies and we become aware of areas that we can change or enhance.”

Katherine A. Lawler
Chief Ethics Officer
U.S. Bank

BENCHMARKING, IDENTIFYING & DISTRIBUTING BEST PRACTICES

MEMBER-DRIVEN RESEARCH & CENTERS OF EXCELLENCE

Leading Practices of The 2016 World's Most Ethical Companies

The 2016 results proved sobering, however, when it came to the two lowest performing pillars - pressure to compromise company standards to achieve business goals and perceptions of organizational justice.

DOWNLOAD

The State of Compliance Training

At the request of the BELA community, we conducted research into the training practices of BELA members and released a report in September covering many issues. Research like this was ranked as the third most important benefit.

DOWNLOAD

Center of Excellence: Engaging Middle Managers

Center of Excellence: Global Trade Control

BELA MEMBERS CONTRIBUTE EXPERTS & EXPERTISE

In 2016, we had **30+ contributions** from BELA members in *Ethisphere Magazine*:

Wilson R. Jones

President & CEO
Oshkosh Corporation

Richard A. Smith

Chairman, CEO & President
Realogy Holdings Corp.

Richard D. Fain

Chairman & CEO
Royal Caribbean Cruises Ltd.

Ilene Gordon

Chairman, CEO & President
Ingredion Inc.

Roger Ferguson

President & CEO
TIAA

Dick Moeller

Chairman of the Board
Thrivent Financial

Ellen C. Wolf

Member of the Board
Premier Inc.

Niel Ellerbrook

Chairman of the C&D Committee
Old National Bancorp

Katherine B. Quinn

Chief Strategy and Reputation Officer
U.S. Bancorp

Greg Radinsky

VP & CCO
Northwell Health

Mark J. Ohringer

GC, Chief Ethics Officer
Jones Lang LaSalle Inc.

Melissa Stapleton Barnes

SVP, Ent Risk Mngmt & COO
Eli Lilly & Co.

Peggy Maguire

SVP, Corporate Accountability and
Performance, Cambia Health

Alan C. Sauber

Chief Ethics & Compliance Officer
Premier Inc.

Erin Lewin

SVP & General Counsel
Avnet, Inc.

Audrey Boone Tillman

EVP, GC
Aflac

Don Sinko

Chief Integrity Officer
Cleveland Clinic

Nancy Laben

EVP & Chief Legal Officer
Booz Allen Hamilton

Ben W. Heineman, Jr.

Chief Legal Officer (former)
GE

David A. Golden

SVP, CLO, Corporate Secretary
Eastman Chemical Company

Ken Daly

President of New York Business
National Grid

Mark Roellig

EVP, General Counsel
MassMutual

Carolyn Herzog

CCO & VP
Symantec

Tom Tropp

Corp VP for Ethics & Sustainability
Arthur J. Gallagher & Co.

Catherine Blades

SVP, Corporate Communications
Aflac

Jon A. Sullivan

Corporate Communications
Aflac

Daniel Trujillo

SVP, CECO
Walmart

Tony West

EVP of Government Affairs, GC
& Corporate Secretary, PepsiCo

Amyn Thawer

VP, Global Compliance
LinkedIn Corporation

Sonny Cave

EVP, GC, CECO, CRO
ON Semiconductor

BELA MEMBER SHOWCASES THE BUSINESS CASE FOR INTEGRITY

Dell's Custom Issue of *Ethisphere Magazine*

In late 2016, Ethisphere partnered with BELA member Dell to produce a custom issue of *Ethisphere Magazine*. The issue, distributed internally to Dell employees was deemed a great success.

DOWNLOAD THE CUSTOM ISSUE

PROVING CULTURE IS A SUSTAINABLE BUSINESS ADVANTAGE

ETHISPHERE'S EIGHT PILLARS OF CULTURE

In partnership with the BELA community, 2016 saw the launch of our Ethical Culture and Perceptions Assessment. The survey-based assessment is built off of our Eight Pillars of Culture, which are the culmination of what we have seen to be key to an ethical culture over the past decade. The Ethisphere team built a robust data tool that supports our qualitative assessment of the results and opportunities for improvement, which has proven exceptionally useful to the companies that have gone through our Assessment process.

Awareness of the Program & Resources

How familiar are employees with the resources available to them through the compliance and ethics function to help them make decisions?

Perceptions of the Function

What do employees think of those resources? Do they feel like the policies give good guidance and the training is effective?

Observing & Reporting Misconduct

Are employees comfortable raising concerns? Why - or why not? And when they have questions, where do they go with them?

Pressure

Are employees experiencing pressure to compromise company values or policies to achieve business goals? How strong is that pressure - and where might it be coming from?

Organizational Justice

When things go wrong, do employees believe the company takes that seriously? Do they see all employees being treated the same?

Manager Perceptions

What do employees think of their supervisor? Are they comfortable going to her with questions? Do they see her as a good ethical role model?

Perceptions of Leadership

What do employees think of senior leadership? Do they believe the leadership team is committed to doing business the right way?

Perceptions of Peers and Environment

How do employees see their peers? Do they believe their coworkers are committed to the company's values?

THE AGGREGATED 2016 RESULTS: ETHICAL CULTURE

The Good News

- ✓ **Written Standards**
- ✓ **Training & Communications**
- ✓ **Observed Misconduct**

Aggregated 2016 results provided some good news for compliance officers; the places they put most of their energy - written standards, training and communications - performed very well. Employee perceptions of those efforts, measured by our first two pillars, were overwhelmingly positive. Most employees say they would raise a concern if they observed misconduct, both because it was the right thing to do and because the company and their manager would support them doing so. Of employees who said they would not do so, the reason given was most commonly "nothing would happen" - a surprising departure from fear of retaliation, which was the second most common choice. Those who did witness misconduct and report it overwhelmingly went to their manager, with less than three percent utilizing a hotline or web reporting mechanism.

Areas of Improvement

- ◇ **Pressure to Compromise Standards**
- ◇ **Perceptions of Organizational Justice**

The 2016 results proved sobering, however, when it came to the two lowest performing pillars - pressure to compromise company standards to achieve business goals, and perceptions of organizational justice. A quarter of the employees in our dataset are at least occasionally experiencing pressure to compromise company standards in the service of business objectives. Fortunately, the majority report that pressure as weak; but the most common source of pressure is leadership (middle managers, immediate managers and senior leadership). In addition, a third of employees overall do not believe that disciplinary rules are enforced and 40 percent do not believe that they are enforced equitably.

THE PERCEPTION OF CULTURE

*Proportion of **Favorable Responses** of Overall Respondents*

n = 23,948

SHARING RESOURCES & TOOLS TO ENGAGE THE C-SUITE & BOARD

TAKE THE CONVERSATION ONLINE

THE BELA ONLINE COMMUNITY

In an effort to gather and share tools and resources, in 2016 we launched a community website. Now members can search and access all presentations, event resources and recordings and research from a section we titled, for a lack of a better word, "Useful Stuff."

THE BUSINESS CASE FOR COMPLIANCE

In April of '16, we released the compilation of a decade's worth of research in PowerPoint format. The deck was intended as a resource for compliance officers when presenting to management or business unit leaders about why the program mattered.

DOWNLOAD

THE ETHISPHERE INSIGHTS APP

All the latest content and past issues of *Ethisphere Magazine*

Global Ethics SUMMIT

**BRING TOGETHER EXPERTS
& EXPERTISE GLOBALLY & LOCALLY**

2016 EVENTS YEAR-IN-REVIEW

In 2016 we launched programs in Tokyo, Hong Kong and Paris to provide a platform for local executives of BELA member companies to connect with each other around the world, along with our larger summit events in Sao Paulo, Singapore, London and the UAE. Coupled with our flagship event, the Global Ethics Summit in New York, these events provided tremendous opportunities our community to come together. Our recent BELA Benefits Perception Survey results showed how valuable the membership finds these programs; they were ranked as the second-most important BELA benefit overall.

We also hosted a dozen roundtables in different states and cities across the US. These interactive forums, some of which were co-hosted by top performing firms in the industry, featured General Counsels, Chief Ethics and Compliance Officers, CEOs and other members of the executive management team.

The BELA community is made up of companies who are intent on ethics and compliance as a differentiator - and they aren't afraid to share what has worked for them. The openness in the rooms across the US on what has worked and what hasn't was remarkable.

2016 SUMMITS, FORUMS & ROUNDTABLES

January 14	Chicago Leadership Luncheon	Chicago, IL
January 28-29	BELA Executive Leadership Roundtable	GE Headquarters
February 3	BELA Atlanta Roundtable	Voya Financial
March 8	World's Most Ethical Companies Gala Dinner	New York, NY
March 9-10	8th Annual Global Ethics Summit	New York, NY
April 27	Silicon Valley Compliance Forum	LinkedIn Headquarters
June 8-9	4th Annual Latin America Ethics Summit	Sao Paulo, Brazil
June 13-14	BELA Executive Roundtable Series	Dell Headquarters
June 29	BELA Twin Cities Compliance Roundtable	CHS Headquarters
July 26	BELA Corporate Ethics Roundtable	San Francisco, CA
August 18	BELA Indianapolis Roundtable	Eli Lilly Headquarters
September 20-21	Middle East Ethics & Compliance Summit	Abu Dhabi, UAE
October 11	London Ethics & Compliance Forum	London, UK
October 13	Paris Ethics & Compliance Forum	Paris, France
November 1	Compliance Networking Workshop	New York, NY
November 3-4	BELA Executive Leadership Roundtable	U.S. Bank Headquarters
November 14	Tokyo Ethics Forum	Tokyo, Japan
December 6	4th Annual Asia Ethics Summit	Singapore
December 8	Hong Kong Ethics & Compliance Roundtable	Hong Kong

EVENTS AROUND THE WORLD

MIDDLE EAST ETHICS & COMPLIANCE SUMMIT 2016

Middle East E&C Summit
PARSONS

Latin America Ethics Summit

London E&C Forum

Asia Ethics Summit

Paris E&C Forum
BOEING

Tokyo E&C Forum
Afrac

Hong Kong E&C Roundtable

ARTHUR J GALLAGHER & JLL HOST BELA ROUNDTABLE

Roundtable Highlight

C-Suite's Take on Board Communications

Board of Directors have encountered a host of problems within the past year. With a volatile global economy, directors are starting to zero-in on more pressing risks that can lead to serious financial and reputational losses. This was emphasized at one BELA roundtable hosted by Arthur J. Gallagher and Jones Lang LaSalle (JLL), where business leaders shared insights on how some members of the C-Suite have built strong cultural frameworks that promote sound ethical values across the company. Amid the recent string of scandals that have gripped corporate America, directors are also placing a renewed focus on transparency and due diligence.

Arthur J. Gallagher & Co.

GE HOSTS EXECUTIVE COMPLIANCE ROUNDTABLE

Roundtable Highlight

Compliance Should Be Simple Yet Effective

There are multiple layers of complexities that can make compliance seem like a herculean task. During 2016 it seems that document retention, cybersecurity, third-party risk management, training and development or promoting integrity have all been a challenge. In an executive compliance roundtable hosted by Al Rosa, Chief Compliance Director and Senior Executive Counsel, GE, at the company's headquarters in Fairfield, CT, attendees were focused on the idea of simplification - a step by step process that coordinates all the moving parts in compliance. According to the participants, simplification can help bring employees up to speed and it can also add benefit to a company's corporate culture.

Alex Dimitrief
General Counsel
GE

HOUSTON-BASED NOBLE ENERGY HOSTS BELA ROUNDTABLE

Roundtable Highlight

How Automation Drives Overall Performance

Co-hosted by Houston-based Noble Energy, a global independent oil and natural gas exploration company, this BELA roundtable focused on how companies are using technology to create a streamlined approach to its annual Code of Conduct certification and Conflict of Interest disclosure process. Topics included how to reduce compliance costs without increasing risks through the use of cost-effective technologies and leveraging in-house resources.

THANK YOU.

What a year it was for the Business Ethics Leadership Alliance; we are delighted to share with you this look back into 2016. In January, we developed a list of priorities for what we were going to bring to the BELA community. While our work is never done, we did some fantastic things as a community to further these priorities and picked up some new ideas and priorities along the way. Our intention is to continue to inform and help shape leadership behavior and culture, expand the understanding of how data about ethical performance can enhance improvement and provide value-add tools that you can implement to create more value for your company. We're working hard to ensure 2017 is even better.

Kind regards,

Ethisphere

