
Issue 05 / February 2017

In this issue:

Business ethics and
anti-corruption world
A global bulletin on recent business ethics and anti-corruption developments

Human rights and finance:
an angle for NGOs

But does it really work?
The value of ISO certification
of anti-bribery compliance

Culture and compliance – new best friends?

SEC fines Nu Skin US$765,688 to settle
FCPA charges

This time it’s personal: senior management
liability in ‘books and records’ offences

The World Bank Office of Suspension and
Debarment reflects on lessons learned

UK’s second Deferred Prosecution Agreement

Managing third party corruption risk

Does it work: testing and assurance
of compliance programs

Compliance due diligence from a company
perspective – An interview with Roland Kemper,
DEKRA SE

Compliance due diligence in Germany

Bribery and public policy in the English courts

Exploring human rights due diligence

A call for Collective Action

Financial institutions
Energy
Infrastructure, mining and commodities
Transport
Technology and innovation
Life sciences and healthcare

Foreword
Welcome to the fifth edition of Business
ethics and anti-corruption world. As with
our previous issues, we aim to highlight
Norton Rose Fulbright’s global reach
through analysis and reflection of key
updates and events related to business
ethics, anti-corruption and business and
human rights developments.

Our business ethics and anti-corruption
practice helps clients to navigate national
and international anti-corruption,
regulatory and compliance issues and
investigations wherever they arise. We
advise corporates, financial institutions
and senior executives extensively on the
implications of international business
ethics and anti-corruption best practice
standards, wider developments in the
legislative and corporate landscape, and
in relation to internal and government-
led investigations. We work closely with
colleagues across our global platform of
more than 50 offices throughout Europe,
the United States, Canada, Latin America,
Asia, Australia, Africa, the Middle East
and Central Asia to advise clients on
international compliance needs across a
wide range of risks.

Our team also recognizes that human
rights represent an evolving area of
emerging risk for businesses which
is assuming an increasingly legal
dimension. With initiatives like our
recently published joint Business and
Human Rights Due Diligence Project with
the British Institute of International and
Comparative Law (see article below), we
are a leading force in providing guidance
to businesses on human rights related
risks and obligations.

In this edition we

• Highlight the proposed amendment to
the Criminal Finance Bill, which reflects
a broader agenda which aims to
ensure that financial institutions and
other professional service providers do
not facilitate the retention of funds
derived from human rights abuses.

• Reflect on the publication of the ISO
standard for anti-bribery management
systems and how to test if anti-bribery
management programmes truly are
effective.

• Comment on the remediation standards
for FCPA compliance programmes.

• Summarize the recent Nu Skin
settlement with the FCPA.

• Discuss how Singaporean authorities
are using a prosecutorial techniques
similar to US-style ‘books and records’
offences to bring senior managers to
account for corrupt schemes.

• Summarize and comment on the World
Bank’s suspension and debarment
system.

• Highlight the UK’s second deferred
prosecution agreement (XYZ Limited)
and note similarities between this case
and the UK’s first deferred prosecution
agreement (Standard Bank).

• Comment on the legal issues raised
by engagement, monitoring and
termination of third parties.

• Highlight the need for testing and
assurance of ethics and compliance
programme.

• Interview a senior counsel of an
international provider of testing,
inspection and certification services
on compliance due diligence.

• Provide an overview of new trends
and developments in connection with
compliance due diligence processes in
Germany.

• Highlight a recent legal precedent
related to bribery and public policy in
the English courts.

• Provide an overview of key findings
from our recently published joint
project with the British Institute of
International and Comparative Law on
human rights due diligence.

If you would like to discuss business
ethics and anti-corruption issues relevant
to your organization, please feel free to
contact us or our global network. Contact
details are at the end of this issue.

More than 50 locations,
including Houston, New York,
London, Toronto, Hong Kong,
Singapore, Sydney,
Johannesburg, Dubai.

Attorney advertising

02 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

Contents
Foreword 02

Human rights and finance:
an angle for NGOs 04

But does it really work? The value of ISO certification
of anti-bribery compliance 07

Culture and compliance – new best friends? 10

SEC fines Nu Skin US$765,688 to settle FCPA charges 14

This time it’s personal: senior management liability
in ‘books and records’ offences 16

The World Bank Office of Suspension and Debarment
reflects on lessons learned 19

UK’s second Deferred Prosecution Agreement 22

Managing third party corruption risk 24

Does it work: testing and assurance
of compliance programs 26

Compliance due diligence from a company perspective –
An interview with Roland Kemper, DEKRA SE 28

Compliance due diligence
in Germany 32

Bribery and public policy in the English courts 35

Exploring human rights due diligence 37

A call for Collective Action 40

Key contacts 42

Norton Rose Fulbright – March 2017 03

Contents

Human rights and finance:
an angle for NGOs

An amendment to the Criminal Finances Bill1 (the Bill)
currently before Parliament has recently been proposed
to amend the Proceeds of Crime Act 2002 (POCA) to
allow the High Court to make orders designating the
conduct of a person – wherever it occurs – as connected
to a gross human rights abuse, and to set prohibitions
on that person’s ability to deal with property, funds
and finances and access related services. Following
an order designating conduct as connected to a gross
human rights abuse it will be incumbent on the relevant
authorities to seek a civil recovery order of any proceeds
of such conduct.
The amendment has cross-party support
and, all things being equal, stands a
good chance of being adopted. It
anticipates an important role for civil
society by empowering individuals and
NGOs to make applications for designating
orders. This bears some resemblance to
the proposed Global Magnitsky Human
Rights Accountability Act in the US,
which would require the President to
consider ‘credible information’ obtained
by NGOs of human rights abuses when
determining whether to apply sanctions
on foreign individuals or entities. This
potentially represents the beginning
of a broader trend towards a greater
reliance by governments on the expertise
and evidence-gathering skills of NGOs
to ensure effective enforcement action

against persons responsible for human
rights abuses.

The amendment also reflects a
broader agenda which aims to ensure
that financial institutions and other
professional service providers do
not facilitate the retention of funds
derived from human rights abuses.
Mindful of the reputational and legal
risks associated with dealing in such
assets, as well as the expectations of
the UN Guiding Principles on Business &
Human Rights (UN Guiding Principles),
a growing number of financial
institutions are reviewing their money-
laundering policies and procedures
as part of their human rights impact
mitigation strategies.

The Amendment

Designating orders
The amendment proposes that the High
Court be given the power to make an
order designating that the actions of
a person (the respondent) constitute
conduct connected to a gross human
rights abuse and further order that

• A person is prohibited from dealing
with property, funds or economic
resources owned, held or controlled
by the respondent if the person
knows or has reasonable cause
to suspect that he/she is dealing
with property, funds or economic
resources owned.

• A person is prohibited from making
property, funds or financial services
available, directly or indirectly to the
respondent if the person knows or
has reasonable cause to suspect that
he/she is making property, funds
or economic resources services so
available.

• A person is prohibited from making
funds or financial services available
to any person for the benefit of the
respondent if the person knows or
has reasonable cause to suspect that
he/she is making funds or economic
resources services so available.

1 The Criminal Finances Bill had its first reading on October
13, 2016. A Home Office press release of the same day
stated that the bill was “new legislation to tackle money
laundering and corruption, recover the proceeds of crime
and counter terrorist financing”.

04 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

These prohibitions will in effect prevent
the respondent from dealing with his
assets or availing himself of services in
relation to his property, funds or finances.
They can be imposed for a maximum of
two years, and there is no need to
establish a connection between the gross
human rights abuse and the property
subject to the designating order.

An application for such an order
may be made by the Government,
individuals and entities, expressly
including NGOs. The High Court must
be satisfied that it is in the public
interest to make such an order. The
Government will be under a duty to
apply for such an order where the
requirements are met and it is in the
public interest.

Conduct connected to a gross
human rights abuse
Conduct connected to a gross human
rights abuse is defined as

• Involvement by Person A in torture
or other serious breaches of human
rights and fundamental freedoms
against Person B, where Person B
sought or seeks to expose illegal
activity carried out by foreign public
officials or to obtain, exercise,
defend or promote human rights and
fundamental freedoms.

• Activities by Person C as an agent
in connection with the activity by
Person A.

• Activities by Person D to profit from,
materially assist, sponsor or provide
financial, material or technological
support for, or goods and services in
support of, the activity by Person A.

• Commission by Person E, whether
or not a public official, of the illegal
activity carried out by foreign public
officials.

Civil recovery: gross abuse
of human rights
Conduct that has been designated as
connected to a gross human rights
abuse and would amount to a criminal
offence had it occurred in the UK will
also be deemed to amount to what is
known as ‘unlawful conduct’. This
means that the proceeds of such
conduct can be subject to the existing
civil recovery regime under POCA.
The relevant authorities will be under
a duty to seek to initiate recovery
proceedings where they have evidence
of the existence of proceeds of conduct
designated as connected to a gross
human rights abuse.

Norton Rose Fulbright – March 2017 05

Human rights and finance: an angle for NGOs

Discussion

To date, the UK Government’s efforts to
curtail access to finance and financial
services for human rights abusers has
largely focussed on slavery and human
trafficking. In particular

• The Modern Slavery Act 2015 (MSA)
amended the list of ‘lifestyle offences’
in Schedule 2 of POCA to include
offences under the MSA, making it
easier for the prosecuting authorities
to bring confiscation proceedings
against persons convicted of slavery or
human trafficking.

• The Transparency in Supply Chains
etc. practical guide, published by
the government to assist businesses
in preparing slavery and human
trafficking statements pursuant to
section 54 of the MSA notes the risk
of financial institutions laundering
funds derived from modern slavery.

This amendment recognizes that
abuses relating to a wider range of
human rights can bring commercial
benefits for perpetrators and their
associates, and seeks to remove that
financial incentive. Having said that,
there remain a number of unanswered
questions which the Court would need
to consider if the amendment to the Bill
became law in its current form.

Firstly, the amendment envisages that
the respondent’s abusive conduct
would need to occur in response to
another person seeking to ‘exercise’
human rights. It is unclear what
circumstances would be necessary
to fulfil this criteria. This may well
be a low hurdle, as the Bill is already
restricted to gross abuses.

The meaning of ‘gross human rights
abuse’ has been the subject of much
debate over the years. In a 1993
working paper, the UN Commission
on Human Rights’ Sub-Commission
on Prevention of Discrimination and

Protection of Minorities noted that
“distinguishing between gross and
less serious human rights violations
… cannot be done with complete
precision”. This reflects current
thinking, although the following
helpful guidance can be found in the
Interpretative Guide to the UN Guiding
Principles published by the Office of
the United Nations High Commissioner
for Human Rights (OHCHR).

There is no uniform definition of
gross human rights violations in
international law, but the following
practices would generally be
included: genocide, slavery and
slavery-like practices, summary or
arbitrary executions, torture, enforced
disappearances, arbitrary and
prolonged detention, and systematic
discrimination. Other kinds of
human rights violations, including of
economic, social and cultural rights,
can also count as gross violations if
they are grave and systematic, for
example violations taking place on
a large scale or targeted at particular
population groups.1

Ultimately, the effectiveness of the new
law will hinge largely on the number
of applications made to the High
Court by NGOs capable of complex
investigations involving asset-tracing
exercises such as Global Witness,
Amnesty International and Human
Rights Watch.

Such investigations are on the increase,
and the link between human rights and
finance is very much in focus. Against
this backdrop, the amendment
highlights the importance of financial
institutions and other professional
service providers ensuring their due
diligence and on-going monitoring
processes are well-attuned to identifying
clients and business partners with
potential links to human rights abuses.

1 OHCHR, The Corporate Responsibility to Respect Human
Rights: An Interpretative Guide, United Nations, 2012,
available at http://www.ohchr.org/Documents/
Publications/HR.PUB.12.2_En.pdfsee (Accessed:
December 21, 2016).

For more information contact:

Sam Eastwood
Head of business ethics
and anti-corruption
Partner, London
Tel +44 20 7444 2694
sam.eastwood@nortonrosefulbright.com

Stuart Neely
Associate, London
Tel +44 20 7444 3289
stuart.neely@nortonrosefulbright.com

06 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

But does it really work?
The value of ISO certification
of anti-bribery compliance

The highly-anticipated ISO standard for anti-bribery
management systems – ISO 37001 – was recently
published. The standard and its guidance represent the
outcome of an arduous process, where stakeholders
from many nations and representing a range of interests
agreed a set of principles that organizations of all sizes
(whether public, private or not-for-profit) can use to
design anti-bribery management programs. The ISO
does not intend or purport to create new ground, but
rather consolidates existing guidance from regulators,
intergovernmental organizations and NGOs.

Organizations might consider
obtaining ISO certification for any
range of reasons. First and foremost,
such a certification can indicate to
a company’s customers, business
partners, investors and any others
exposed to the company’s risk profile
that the organization’s program meets
baseline standards.

However, companies considering
certification should be mindful that an
ISO 37001 certification means that an
anti-bribery management program of
a certain design exists, with all of the
constituent parts prescribed by ISO; it
does not mean that the program really
works. This is an important point, as
any government agency looking to
take enforcement action against an
organization for bribery and corruption
related offences will inevitably
undertake its own assessment of
whether that organization’s compliance

program is genuinely effective in its
day-to-day application.

ISO 37001 in summary

In terms of content, ISO 37001 defines
bribery by reference to the laws
applicable to each organization and
prescribes various actions, measures
and controls that would be familiar to
experienced legal, compliance and risk
professionals. These include

• Conducting a risk assessment to
determine the risks faced by the
organization.

• Providing related training for all
relevant employees and business
associates.

• Conducting appropriate due
diligence to assess bribery risks.

• Top management leadership and
commitment.

• Providing appropriate resources for
the operation of the anti-bribery
management system.

• Implementing appropriate financial
and commercial controls to mitigate
the risk of bribery.

• Having whistle-blowing procedures
in place.

• Monitoring and testing the program’s
effectiveness on a regular basis.

ISO certification can be a useful
indication to external stakeholders
that these elements exist within an
organization. For the business partner
who requests information about a
company’s anti-bribery management
program, ISO certification could be
shorthand for describing the various
elements in place.

Further, regulators who want to
encourage a compliance culture in
jurisdictions with less enforcement
history than the United States or United
Kingdom may point to ISO 37001
as guidance for local organizations.
Because ISO 37001 is a global
commercial standard, it may be better
received than standards promulgated
by the US or UK regulators, whose
extraterritorial reach is sometimes
perceived as unreasonable.

Norton Rose Fulbright – March 2017 07

But does it really work? The value of ISO certification of anti-bribery compliance

Genuinely effective?

Anti-bribery management programs
have two main aims

• To mitigate the risk and incidence
of corruption within an organization.

• To provide a credible response to
prosecutors when, despite best
efforts, a corrupt act occurs.

Programs that achieve those two aims
are those that actually work, rather
than just exist.

The message from relevant authorities
is unambiguous: only truly effective
anti-bribery management programs
merit consideration in terms of penalty

mitigation or, where applicable, an
affirmative defence. In fact, the UK
Government Guidance on Corporate
Prosecutions1 lists an ineffective
compliance program as an aggravating
factor that should encourage a
decision to prosecute. Similar language
appears in the UK Deferred Prosecution
Agreements Code of Practice.2 A key
takeaway from the Standard Bank DPA
is that ineffective anti-bribery programs
will not be considered ‘adequate
procedures’, despite the moving parts
that may exist.3

1 See page 7, available at: https://www.sfo.gov.uk/
publications/guidance-policy-and-protocols/codes-and-
protocols/.

2 See page 5, available at: https://www.sfo.gov.uk/
publications/guidance-policy-and-protocols/deferred-
prosecution-agreements/.

3 For further information about the Standard Bank DPA,
please see Norton Rose Fulbright’s prior client alert.

US authorities ask three basic questions:
“Is the company’s compliance program
well designed? Is it applied in good
faith? Does it work?”.4 US regulators
often give some weight to a respondent’s
compliance program, but mitigation is
only awarded in cases where the
program is truly effective – and where
the alleged corrupt activity took place
despite the company’s best efforts.

What is a corporate to do?

ISO certification could certainly be a
valuable exercise for any organization
looking to ascertain whether its
program – or at least its plan for
developing the program – hits all

4 See page 56, available at: https://www.sec.gov/spotlight/
fcpa/fcpa-resource-guide.pdf.

08 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

the right marks. Seeking certification
should not, however, direct company
resources away from focussing on
meeting the standards regulators set:
is the program mitigating the risk
and incidence of corruption, and is it
providing a credible response when
impropriety nonetheless occurs?

Achieving these goals – as opposed
to a certification – is hard work and
takes planning, expertise and cultural
change management. Reflecting
this, the ISO standard notes in its
appendix that senior managers must
have ‘genuine intent’ and a ‘genuine
commitment to prevent, detect and
address bribery in relation to the
organization’s business’.5 This matches
various guidance documents issued by
the authorities, such as the UK Ministry
of Justice Bribery Act Guidance,6 the
FCPA Resource Guide7 and the US
Federal Sentencing Guidelines.8

The dangers of an over-reliance on
certification were highlighted earlier
this year when Australian journalists
alleged that Monaco-based Unaoil
had helped various multi-national
companies secure government licences
using improper payments. Unaoil had
previously been certified by a well-
known due diligence provider. The
matter is now subject to a number
of criminal inquiries by authorities
including the SFO, and the press has
labelled the agent, ‘The intermediary
that allegedly bribed the entire oil
industry’.9

5 See paragraph A.3.1., available at: http://www.iso.org/
iso/catalogue_detail?csnumber=65034.

6 See in particular Principle 2, available at: https://www.
justice.gov.uk/downloads/legislation/bribery-act-2010-
guidance.pdf.

7 See page 56, available at: https://www.sec.gov/spotlight/
fcpa/fcpa-resource-guide.pdf.

8 See § 8B2.1(b), US Sentencing Guidelines, available at:
http://www.ussc.gov/sites/default/files/pdf/guidelines-
manual/2014/CHAPTER_8.pdf.

9 http://www.forbes.com/sites/jwebb/2016/07/26/serious-
fraud-office-moves-against-unaoil-the-intermediary-firm-
that-bribed-the-entire-oil-industry/#6d8b5aad435c.

Ensuring that your anti-bribery
management program really works
takes genuine review and assurance:
not just an auditing process, but
substantive transaction testing to
ensure that legal risks are being
appropriately identified and mitigated,
that processes are being followed
and that the correct decisions are
being made by businesses, legal
and compliance personnel. Such an
outcomes-based assessment provides
metrics and management information
to executives and boards, which
enables a company to determine with
confidence whether their program
really works. The same can be done,
albeit with more qualitative feedback,
with respect to development of ethical
culture and training effectiveness. What
dilemmas are facing your managers,
and how effectively does their reflex
meet the challenge? Is your training
program changing hearts and minds,
and how can you do better? Is your
message being heard?

Real commitment and action is the
challenge in any organization and
the key to effective anti-bribery
management programs. The new ISO
standard gives corporates a set of tools
by which they can meet that challenge,
but whether those tools are deployed
effectively is a matter of real testing
and assurance.

Norton Rose Fulbright was delighted
to be represented as the only legal
practice on the UK based BSi Anti-
Bribery Committee which worked
on the ISO standard on anti-bribery
(ISO 37001). This followed our
earlier work on the British Standards
Institute’s panel in connection with the
drafting of the first British Standard on
Anti-Bribery (BS 10500).

For more information contact:

Jason Hungerford
Partner, London
Tel +44 20 7444 2474
jason.hungerford@nortonrosefulbright.com

Stuart Neely
Associate, London
Tel +44 20 7444 3289
stuart.neely@nortonrosefulbright.com

Paul Sumilas
Senior associate, Singapore
Tel +65 6309 5442
paul.sumilas@nortonrosefulbright.com

Norton Rose Fulbright – March 2017 09

But does it really work? The value of ISO certification of anti-bribery compliance

Following the release by the United States Department
of Justice (DoJ) of new remediation standards for
FCPA compliance programs (see: DOJ launches pilot
program for FCPA cases), compliance professionals
are once again revisiting the key components of their
programs. Beyond the US, the standards reinforce
the requirements of the Bribery Act in the UK1 and
prospective legislation in other jurisdictions which
is seeking to place a similar onus on businesses to
prevent, detect and report financial crime.

Key elements the DoJ will assess
in determining effectiveness of a
compliance program are

• The ‘culture of compliance’.

• The resources dedicated to the
compliance function.

• The quality of the compliance
personnel.

• The independence of the compliance
function.

• Whether the compliance program
has performed an effective risk
assessment.

• How compliance personnel are
compensated and promoted.

• Auditing of the compliance program.

• The reporting structure of compliance
personnel within the company.

The challenge for businesses is to
go beyond a ‘tick- box’ approach
to compliance, to implementing,
and maintaining, a positive culture
of compliance. The above criteria
alone may prove challenging for
businesses headquartered beyond the
United States in jurisdictions where
compliance and its associated concepts
may be less developed. Below, we
consider how organizations might steer
their employees towards complying
both with the letter of the law and, just
as critically, the spirit of the law.

Establishing a culture
of compliance

‘Culture’ in this context is not easily
defined and will vary between
businesses. An organization should
have a clear sense of purpose, with
every employee, wherever located or
in whichever business line, knowing
what the organization stands for. In
large multi-nationals, this will be
difficult. The more remote an office
in terms of its geography, including
distance from and degree of control
by ‘headquarters’, the harder it can
be to assert a particular global culture.
As Hui Chen, DoJ Compliance Expert
has acknowledged1, compliance officers
often have to ‘help their colleagues
… navigate towards [compliance]
expectations in societies that are not
necessarily accustomed to these
behaviors’.

The establishment of a robust sense
of purpose that can withstand the
pressures of the local environment
is not easy. A concise set of values,
communicated both internally and
externally, is a first step, providing
a reference point for the standards
according to which an organization
wishes to conduct its business and by
which it would like to be judged. Those

1 Interview with Ethics & Compliance Initiative,
February 1, 2016.

Culture and compliance –
new best friends?

1 Note that the UK Ministry of Justice is now consulting
on plans to extend the scope of the criminal offence of
a corporate ‘failing to prevent’ beyond bribery and tax
evasion to other economic crimes.

10 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

values need to be reiterated at the start
of every new policy, survey or training
so that all rules and guidance are set
out in context.

The recent Deferred Prosecution
Agreement agreed between the UK’s
Serious Fraud Office (SFO) and Standard
Bank Plc2 reveals the extent to which
the SFO, and indeed the courts, will test
the underlying culture of compliance
within an organization when considering
a potential settlement; in this case, the
compliance training was deemed to be
inadequate and the internal policies
not sufficiently well-understood.
Combined with a lack of co-ordination
between group entities, this resulted in
the compliance procedures as a whole
being found to be lacking taking into
account the risks posed.

The senior management of a company,
including the most senior executives,
undoubtedly have the greatest influence
in driving a particular culture. They
need to lead by example and establish
the appropriate ‘tone from the top’. A
compliance program that lacks the
visible and demonstrable backing of
senior management will have limited
effect. Senior management should
make ethical conduct and ethical
decision-making normal business
practice and emphasise, through their
messaging and conduct, the importance
of a compliant culture. To do so, they
will need to be well-informed about
each element of the compliance program,
being provided with high-quality
management information and updated
risk assessments. That way, they can
ensure that the program is embedded
across the business when visiting
different offices, communicating with
country or divisional management, and
generally on a day-to-day basis.

2 SFO v Standard Bank Plc, November 30, 2015 –
Case no: U20150854.

Regular communication by leadership,
both internally and externally, about
the company’s values, compliance
initiatives, and stakeholder response
to any compliance progress made, will
serve to promote effective compliance
as a key business strategy. Thus,
responsibility for ‘compliance’ should
be shared across the company and
compliance fully integrated with
other risk management functions. The
HR function, for example, should be
aligned with compliance to conduct
background checks, to test attitudes
to compliance during recruitment and
promotion, to assess the impact of
remuneration practices and incentives
on culture, to engage in relevant
disciplinary action and to report on
‘lessons learned’. As Hui Chen has
stated3, “compliance can identify issues
in a company’s financial controls,
HR processes, or sales strategy but …
without the commitment of finance, HR
or sales leadership, these issues cannot
be remediated.”

A framework of employee engagement,
feedback and review is important to
sustain the established culture. The
results of this engagement should be
subject to review and analysis which
should in turn inform changes to the
program. Following instances of unethical
behavior, there should be demonstrable
sanctions, which could include such
things as claw-back of bonuses and
demotion. Equally critical, appraisals
should start rewarding behaviors that
go toward embedding the company’s
values and move away from traditional
metrics that often have a narrow focus
on achieving financial targets.

3 Interview with Ethics & Compliance Initiative,
February 1, 2016.

Dedicating sufficient
resources to the compliance
function

Embedding a compliant culture takes
more than ‘tone from the top’. The most
demonstrable evidence of a company’s
commitment to a compliant culture is
the extent of the resources allocated to
the compliance function.

Human resource and budget
(with compliance having its own
independent budget, rather than
shared with, say, the office of the
General Counsel) is key. These
resources should be sufficient to
allow effective integration across the
business, proportionate to the size
of the organization, and reflect the
risk of doing business in the relevant
sectors and jurisdictions. An effective
compliance program cannot be static.
A company should periodically
review its compliance program and
update in light of new developments,
such as changes in business focus,
new regulatory pronouncements
or other developments pertinent to
the company’s operations. Ideally,
resources should extend to the periodic
engagement of external consultants
to provide an independent analysis
of the effectiveness of the compliance
program and insight on how to build or
sustain the desired culture.

Ms Chen argues4 that, in all areas,
“strong compliance must be data
driven”. Therefore, resources should
also allow a compliance function to use
technology to facilitate the assessment,
limitation and detection of risk, taking
into account the proliferation of ever-
changing business systems.

4 Ibid.

Norton Rose Fulbright – March 2017 11

Culture and compliance – new best friends?

A compliance function created as
an after-thought out of necessity in,
say, rushed remediation efforts will
struggle to be effective. However, a
function established to work in tandem
with senior management, which is
fully and thoughtfully resourced and
integrated with other risk management
functions, will play a significant role
in an organization meeting its strategic
compliance objectives.

Quality and experience of
compliance personnel

The DoJ considers whether compliance
personnel can understand and
identify transactions identified as
posing a potential risk. Compliance
professionals should have relevant
qualifications and experience for the
role. Personal qualities are equally
important; the head of compliance
should be an individual of sufficient
gravitas to reinforce the importance
which management places on
compliance and ethical conduct.

According to Hui Chen5, being in
compliance requires “backbone and
good judgment and excellent people
skills”. With the right characteristics,
a successful head of compliance can
engage effectively to attract the support
of the entire work-force. This support
will underpin changes in compliance
culture far more effectively than, say,
a whistleblowing hotline or online
training program.

Compliance personnel should be
proactive in learning about the risks
implicit in their organization’s sector
including continually anticipating new,
emerging risks. They should learn from
their peers through networking at
industry events and sharing best practice.
It is often instructive to learn from
those operating in sectors with greater

5 Ibid.

exposure to risk or more experience in
establishing effective compliance.

Independence of the
compliance function

The DoJ expects that compliance
personnel and, in particular, the head
of compliance, are not placed in a
position of possible conflict of interest
between their compliance work and
other responsibilities. It is thus prudent
for an organization, where possible, to
require compliance personnel only to
perform compliance tasks. If this is not
realistic, such as in smaller companies,
appropriate steps should be taken to
ensure potential conflicts of interest
are avoided.

The concept of independence does not
rule out close co-operation between the
compliance function, management and
staff. This relationship will be crucial
if compliance risks are to be detected
early and managed effectively.

Whether the compliance
program has performed an
effective risk assessment
and tailored the compliance
program accordingly

The most effective compliance
programs are underpinned by regular
risk assessments. The concept of
‘compliance by design’, pursuant to
which the compliance program is
tailored according to the sector that
the organization is operating in, its
geographical spread, case studies
based on issues faced by competitors
and the organization’s own historical
issues, is the most effective basis.

A risk assessment cannot be a one-off
exercise but should be carried out as
regularly as practicable. Businesses
should assess the risks to which
they are subject, analyze the most
significant risks and allocate sufficient
resource to remediate accordingly.

Broader questions of culture, attitude
and knowledge should be tested,
measured and the information gleaned
then used to enhance the program.

How a company’s
compliance personnel are
compensated and promoted

If the commitment to a compliant
culture truly exists, the management
of regulatory risk will be afforded the
same importance as that of other senior
management positions. Consequently,
businesses should assess carefully
whether the pay and promotion
prospects of its compliance personnel
reflect this principle.

In a large organization, one would
expect the remuneration of the head
of compliance to be in line with other
heads of department. To maintain
independence, a sub-committee of the
Board should determine the level of
remuneration.

Any remuneration linked to the
financial performance of the business
line for which an individual exercises
compliance responsibilities may
undermine his/her independence and
should be avoided. Remuneration
related to the financial performance of
the organization as a whole, however,
is generally deemed to be acceptable.
Promotion should be linked to the
effective management of risk over
a defined period, combined with
noticeable improvements in culture.

12 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

Auditing of the compliance
program to assure its
effectiveness

The DoJ takes into account whether
the compliance program has been the
subject of an external or in-house audit,
including whether it has been designed
appropriately to identify key risks and,
if so, what action has been taken. Any
gaps noted should be remediated as
soon as practicable and the program
improved accordingly, not allowed to
remain unchanged and stagnant until a
particular event provides the necessary
impetus for change.

In order to maintain a compliant culture,
regular feedback (from both management
and employees) on the compliance
program, including levels of confidence
in the ethical conduct of the leadership
team, and monitoring to ensure
continuous improvement, are crucial.

Reporting structure of
compliance personnel within
the company

The DoJ expects that the head of
compliance should have formal reporting
obligations directly to the board, or at
the least the senior management team,
to facilitate sufficient influence among
leadership. Reporting too far down in a
company structure may limit the
effectiveness of a compliance leader.

The nature of the reporting line between
the remainder of the compliance team
and the head of compliance will depend
on how the organization has chosen to
organise its compliance function. Some
companies opt for stand-alone compliance
reporting lines; others report through
the risk function; others report through
the office of the General Counsel.
However structured, organizations
must have in place reporting lines
that are clearly articulated and
operationally effective.

Reporting outcomes (negative or
positive) to management makes
leaders accountable for compliance
and allows them to assess how well
the organization is managing its
compliance risk.

There should be clear policies in
place concerning the escalation of,
and response to, significant issues.
Direct access to the board should be
granted to the head of compliance
where necessary, such as in the case of
possible breaches identified during the
course of an investigation.

Conclusion

While there is no shortage of guidance
concerning compliance ‘best practice’,
the more intangible concept of ‘culture’
is more difficult to define.

At its most basic, culture should be the
creation of a common purpose across
an organization, with a set of values
reinforced from the top that permeate
through every aspect of the business.
In contrast to a time when too many
organizations’ cultures were found by
regulators and prosecutors to be failing,
a compliant culture may start to become
a company’s most valuable asset. The
challenge for businesses globally is to
establish, maintain and resource an
effective framework to support their
desired culture of compliance.

For more information contact:

Sam Eastwood
Head of business ethics
and anti-corruption
Partner, London
Tel +44 20 7444 2694
sam.eastwood@nortonrosefulbright.com

Kevin James Harnisch
Partner, Washington, DC
Tel +1 202 662 4520
kevin.harnisch@nortonrosefulbright.com

Holly Quinnen
Senior associate, London
Tel +44 20 7283 6000
holly.quinnen@nortonrosefulbright.com

Norton Rose Fulbright – March 2017 13

Culture and compliance – new best friends?

On September 20, 2016, Nu Skin Enterprises, Inc.
(Nu Skin) paid US$765,688 to settle allegations by the
US Securities and Exchange Commission (SEC) that
Nu Skin violated the accounting provisions of the US
Foreign Corrupt Practices Act (FCPA) in connection with
a charitable donation.1 Specifically, the conduct relates
to payments made by Nu Skin’s Chinese subsidiary,
Nu Skin (China) Daily Use And Health Products Co.
Ltd. (Nu Skin China) to a charity tied to a high ranking
official in the Chinese Communist party.2 Nu Skin
China allegedly made the payment in an effort to
end an investigation by the Chinese Administration
for Industry and Commerce (AIC) into Nu Skin
China’s marketing and sales practices. The resolution
underscores the importance of caution and diligence in
making charitable donations in foreign countries.

Facts

The AIC had been investigating whether
Nu Skin China had been conducting
business activities in a particular city
without the necessary licenses. In an
effort to influence the AIC’s investigation,
a Nu Skin China employee contacted
the Communist party official, who was
also the former boss of the head of the
AIC branch investigating Nu Skin China,

and requested the name of a charity to
which Nu Skin China could donate. The
official suggested a charity that was
created by an entity with which the
official was previously associated.

After the discussion with the official,
the AIC informed Nu Skin China that
there was enough evidence to file
charges that would result in a fine
of RMB2.8 million (approximately

US$431,088). Nu Skin China offered
to “donate some money instead of
[paying] a fine” to avoid any charges.
Senior personnel at Nu Skin China also
requested that the official personally
intervene in the matter in exchange for
a RMB1 million donation to the charity.
Soon after the charitable donation was
made, the AIC notified Nu Skin China
of its decision to neither charge nor fine
the company.

The parent corporation identified the
donation as a potential FCPA issue
before it occurred and recommended
that its Chinese subsidiary consult with
US counsel. US counsel recommended
that the subsidiary include anti-
corruption language in the donation
agreement. The parent corporation
reviewed the draft of the anti-corruption
provisions, but they were removed by
the subsidiary just prior to execution.

The SEC alleged that Nu Skin violated
the FCPA’s accounting requirements
because it recorded the payment as a
charitable donation and failed to
adequately investigate the circumstances
of the charity and donation.

SEC fines Nu Skin US$765,688
to settle FCPA charges

1 SEC Charges Nu Skin Enterprises, Inc. with FCPA
Violations, US Securities and Exchange Comm’n
(September 20, 2016), https://www.sec.gov/litigation/
admin/2016/34-78884-s.pdf.

2 Nu Skin Enterprises, Inc., Exchange Act Release
No. 78884, at *2 (September 20, 2016).

14 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

Key takeaways

This settlement highlights a number of
key issues for companies subject to the
FCPA.

Charitable donations are back
in the crosshairs
This is the second time that the SEC has
brought an enforcement action based
entirely on a charitable donation.
Companies need to carefully scrutinize
charitable donations in foreign countries
to maintain compliance with the FCPA.
They should always determine why the
donation is being made and who outside
the company requested it. Donations
requested by foreign government
officials should not be approved unless
the company can prove it has no matters
before the foreign government that the
official may influence. The conclusions
should be documented in advance of
the donation.

Instilling a compliance culture
Multinational companies must not only
embrace the ‘tone at the top’ message
that US regulators identify as a key
element of a compliance program, but
also ensure that the proper tone permeates
further down in the organization. This
resolution demonstrates that the US
regulators are not excusing US public
companies when the parent corporation
is asking the right questions. The parent
corporation took appropriate action by
requiring Nu Skin China to consult with
external US counsel regarding the
adequacy of the donation documentation.
But the subsidiary ignored that advice
and removed the anti-corruption terms
from the donation agreement, without
the knowledge of parent personnel. The
regulators are holding US companies
responsible for the unauthorized actions
of subsidiary employees. US companies
must follow up to make sure its anti-
corruption instructions were followed.

Geographic risk
China continues to be a hot spot
for corruption and a focus for the
US regulators – in 2016 alone, the
SEC has brought over ten actions
based on misconduct in China. As
this case shows, even companies
taking appropriate steps, such as
engaging external counsel to assist
on corruption-related matters, must
take special care in the region. In this
regulatory environment, companies
must consider whether to conduct anti-
corruption audits and reviews of their
Chinese operations.

For more information contact:

Wilson Ang
Partner, Singapore
Tel +65 6309 5392
wilson.ang@nortonrosefulbright.com

Michael Edney
Partner, Washington, DC
Tel +1 202 662 0410
michael.edney@nortonrosefulbright.com

Kevin James Harnisch
Partner, Washington, DC
Tel +1 202 662 4520
kevin.harnisch@nortonrosefulbright.com

Sun Hong
Head of Shanghai
Tel +86 21 6137 7020
hong.sun@nortonrosefulbright.com

Paul Sumilas
Senior associate, Singapore
Tel +65 6309 5442
paul.sumilas@nortonrosefulbright.com

Ilana B Sinkin
Associate, Washington, DC
Tel +1 202 662 4651
ilana.sinkin@nortonrosefulbright.com

Norton Rose Fulbright – March 2017 15

SEC fines Nu Skin US$765,688 to settle FCPA charges

Senior managers who choose to turn a blind eye
towards the corrupt practices of their companies and
the employees they supervise may find themselves
personally liable for allowing the company’s books to
be altered to conceal the corrupt nature of the payments
made – even if it could not be shown that they had
actually engaged in the payment of bribes.

Corruption is by nature a secretive
economic crime that is both difficult to
detect and prove. As both the bribe
giver and recipient are liable for the
offence of bribery, there is little
incentive for any party to a corrupt
transaction to report the offence to the
authorities or to fully cooperate in any
investigation. Conversely, the parties
may be more inclined to collude and
conceal their involvement in the corrupt
transaction. The difficulty in detecting
and proving corruption is further
complicated where a corporate entity is
involved. In such cases involving the
corporatization of bribery, complex
corporate structures and creative
accounting practices may be employed
to conceal the involvement of the
individuals, especially those occupying
senior positions in the company.

Nevertheless, recent cases in Singapore
have shown that Singapore authorities
are prepared to deploy a range of
prosecutorial techniques so as to bring
senior managers to account for their
role in corrupt schemes through false

accounting and money-laundering
offences. This approach shows a
striking similarity with the US-style
‘books and records’ offences often
used by US prosecutors in complex
bribery schemes, and the new false
accounting offences recently enacted
in Australia which will bolster the
anti-bribery toolbox of the Australian
Federal Police, available at http://www.
nortonrosefulbright.com/knowledge/
publications/137893/new-false-
accounting-offences-bolsters-bribery-
toolbox-for-australian-federal-police.

ST Marine

In PP v Han Yew Kwang, Han Yew
Kwang (Han), a former deputy
president at ST Marine, was prosecuted
for conspiring with a number of
colleagues, who were all senior
executives at ST Marine at the material
time, to pay bribes to employees of ST
Marine’s customers in order to obtain
business from these customers. An
integral part of this scheme involved

disguising the bribes as bogus
entertainment expenses which were
paid out from petty cash vouchers as
approved by the senior management
of ST Marine, i.e. the accused and his
co-conspirators. It is pertinent to note
that Han and his colleagues were not
the ones who carried out the payment
of the bribes. Rather, they approved
the fraudulent petty cash vouchers,
which they knew were not genuine
entertainment expense claims, that
were presented to them.

Even though Han and a number
of his co-accused admitted their
involvement and cooperated in the
course of investigations, it was evident
that proving the individual acts of
bribery was difficult. This was because
investigations were hampered by
the fact that key witnesses and the
receivers of the bribes were mainly
located overseas.

Nevertheless, this difficulty was
surmounted by the use of section
477A of the Penal Code Cap. 224
(section 477A), which criminalizes
the falsification of a company’s
accounts by a clerk or servant of the
company with intent to defraud. Given
that the bribes were essentially paid
out of petty cash payment vouchers
falsely recorded as ‘entertainment
expenses’, this approach had the
effect of bringing the accused and his
conspirators to account for their role in
the corrupt scheme, i.e. for approving

This time it’s personal: senior
management liability in ‘books
and records’ offences

16 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

the individual fraudulent payments, in
addition to the general conspiracy to
pay bribes.

Questzone

The authorities adopted a similar tactic
in the prosecution of Thomas Philip
Doerhman (Doerhman) and Lim Ai
Wah (Lim), who were sentenced to
60 and 70 months jail respectively
on September 1, 2016, for falsifying
accounts under section 477A and
money laundering offences under
the Corruption, Drug Trafficking and
other Serious Crimes (Confiscation
of Benefits) Act Cap. 65A (CDSA).
Doerhman and Lim, who were both
directors of Questzone Offshore Pte
Ltd (Questzone), were prosecuted for
conspiring with a third individual,
Li Weiming (Li), in 2010 to issue
a Questzone invoice to a Chinese
telecommunications company
seeking payment of US$3.6 million
for a fictitious sub-contract on a
government project in a country in
the Asia-Pacific. Li was the chief
representative for the Chinese company
in that country. A portion of the monies
paid out by the Chinese company to
Questzone pursuant to its invoice was
then subsequently redistributed by
Doerhman and Lim to Li and the then
Prime Minister of that Asia-Pacific
country in 2010.

Even though no corruption charges
were brought under the Singapore
Prevention of Corruption Act against
the parties, it is plainly conceivable that
Questzone functioned as a corporate
conduit for corrupt payments to be
made. On the facts, some key witnesses
were overseas – with Li having
absconded soon after proceedings
against him commenced. The use of
section 477A and money-laundering
charges under the CDSA allowed
the prosecution to proceed against
Doerhman and Lim as they only

needed to prove that the invoice was
false, in respect of the section 477A
charge; and that the monies paid out
pursuant to the invoice – which would
be proceeds of crime or property used
in connection with criminal conduct
– were transferred to Li and the then
Prime Minister of the Asia-Pacific
country, in respect of the money-
laundering offences.

US and Australian approach:
‘books and records’

The use of false accounting offences to
prosecute senior management for their
involvement in corrupt transactions
is well established in the US. The
Securities and Exchange Commission
(SEC) is known to utilise the ‘books and
records provision in the Foreign Corrupt
Practices Act (FCPA) to prosecute
senior managers in listed entities for
their role in the corrupt transactions.
The relevant provision requires listed
entities in the US to keep books and
records that fairly and accurately reflect
the transactions of the corporation.
Therefore, a scheme involving the
doctoring or manipulating of company
records in order to conceal the corrupt
transactions would cause the company
to be in violation of this provision.
Senior management who engage in or
otherwise permit such conduct could
be found similarly liable.

As far back as 2009, the SEC has used
the books and records provisions
aggressively to charge individuals. In
the Nature’s Sunshine case, the CEO
and CFO of the company were charged
with FCPA violations for failure to
adequately supervise employees to
make and keep accurate books and
records and implement an adequate set
of internal controls, despite not having
direct knowledge or involvement in
the bribery scheme. In a more recent
example, the SEC charged Ignacio
Cueto Plaza (Cueto), the former CEO

of LAN Airlines S.A. (LAN), for his role
in authorizing US$1.15 million in
payments to a consultant pursuant to
a sham consulting contract. The SEC
alleged that Cueto “understood that
it was possible the consultant would
pass some portion of the [payment]
to union officials” in an effort to
resolve a dispute between LAN and its
employees. Although unable to prove
that a bribe payment occurred, the SEC
stated:

“The payments were made pursuant
to an unsigned consulting agreement
that purported to provide services that
Cueto understood would not occur.
Cueto authorized subordinates to make
the payments that were improperly
booked in the Company’s books and
records, which circumvented LAN’s
internal accounting controls.”

In another recent example, the SEC
charged Jun Ping Zhang (Zhang),
the former CEO and Chairman of
Harris Corporation’s (Harris) Chinese
subsidiary CareFx China, for his role
in facilitating a bribery scheme that
provided illegal gifts to Chinese officials
in exchange for business. Pursuant
to the scheme, Zhang authorized and
approved false expense claims that
were used to provide gifts to officials.
The SEC charged Zhang with violations
of both the anti-bribery and accounting
provisions of the FCPA, alleging:

“[Zhang] was Harris’ gatekeeper at
CareFx China, but he nonetheless
authorized false expense claims that he
knew were going to be used to provide
gifts to government officials. Moreover,
Ping helped his subordinates at CareFx
China hide the bribe scheme from
Harris auditors and employees.”

In a move that will bring the Australian
anti-corruption regime closer to the
US and Singapore approach, new
offences involving false dealing with
accounting documents came into effect

Norton Rose Fulbright – March 2017 17

This time it’s personal: senior management liability in ‘books and records’ offences

on March 1, 2016. Under the new law,
it is an offence for an individual or
corporation to intentionally or recklessly
facilitate, conceal or disguise in their
accounting documents an occurrence
of bribery, corruption or loss to a person
that was not legitimately incurred.
Importantly, proof that a benefit (not
legitimately due) was actually received
or given by the accused or another
person is not required. This overcomes
an evidentiary limitation that has
historically been difficult for prosecutors
to overcome, available at http://www.
nortonrosefulbright.com/knowledge/
publications/137893/new-false-
accounting-offences-bolsters-bribery-
toolbox-for-australian-federal-police.

It’s personal: liability of
senior executives under
scrutiny

Senior managers who choose to turn a
blind eye towards the corrupt practices
of their companies and the employees
they supervise may find themselves
personally liable for allowing the
company’s books to be altered to
conceal the corrupt nature of the
payments made – even if it could not be
shown that they had actually engaged
in the payment of bribes.

The approach adopted by the SEC,
which focuses on the complicity of
senior executives and their failure to
ensure that the company maintains
accurate books and records and
implements appropriate internal
controls, should not be surprising
in light of the memorandum titled
Individual Accountability for Corporate
Wrongdoing issued in September 2015
by the US Assistant Attorney General,
Sally Yates, to all US Department of
Justice (DOJ) prosecutors and civil
litigators. The ‘Yates Memo’ is largely
seen as a signal of intent by the DOJ to
pursue and punish individuals for their
role in corporate crime, in response

to prior criticism that not enough
had been done to hold individuals to
account for their decisions which led to
the financial crisis of 2007-2009.

This approach of targeting individuals
in general, and senior executives in
particular, was echoed in Singapore
by Attorney-General VK Rajah SC
(A-G Rajah) in an opinion editorial
in November 2015, where he urged
corporates to adopt a culture of
compliance in order to combat
commercial crime. In a portentous
statement threatening to pierce the
corporate veil, A-G Rajah warned that
there was ‘no certainty of escape from
liability’ for those seeking to hide
behind complex corporate structures.

Senior management cannot act in
conscious disregard or be wilfully
blind to corrupt practices in their
organizations. The specific targeting of
individuals by the authorities, through
the use of ‘books and records’ type and
anti-money laundering offences, puts
senior executives on notice of the need
for them to prevent, detect and properly
respond to corporate wrongdoing – and
to set the right tone from the top.

As far as liability is concerned,
this time it’s personal

An earlier version of this article was
first published on Thomson Reuters
Accelus Regulatory Intelligence and
Compliance Complete.

For more information contact:

Wilson Ang
Partner, Singapore
Tel +65 6309 5392
wilson.ang@nortonrosefulbright.com

Abigail McGregor
Partner, Melbourne
Tel +61 3 8686 6632
abigail.mcgregor@nortonrosefulbright.com

Paul Sumilas
Senior associate, Singapore
Tel +65 6309 5442
paul.sumilas@nortonrosefulbright.com

Jeremy Lua
Associate, Singapore
Tel +65 6309 5336
jeremy.lua@nortonrosefulbright.com

18 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

“The World Bank Group is fully committed to its
fiduciary responsibility to see that funds are used for
their intended purpose: ending extreme poverty and
boosting shared prosperity”
Jim Young Kim, President, World Bank Group

The World Bank’s Report on Functions,
Data and Lessons Learned (the Report),
issued in the spring of 2016, explains
the sanctions process adopted when a
firm (or individual) involved in a World
Bank-financed project is accused of
a sanctionable practice, and reflects
on lessons learned as the World Bank
seeks to build a more transparent,
fair and effective suspension and
debarment system.

In the fiscal year ending June 30,
2015, the International Bank of
Reconstruction and Development
(IBRD) and the International
Development Association (IDA),
which together comprise the World
Bank, committed US$42.5 billion in
loans, grants, equity investments and
guarantees to help promote economic
growth and overcome poverty in
developing countries. The World Bank
has a fiduciary duty to ensure that
the proceeds of these financings are
used for their stipulated purpose. The
sanctions system (as the suspension
and debarment process is often called)
excludes proven wrongdoers from
operations financed by the World Bank
and is a tool through which it seeks to
enforce this duty.

The Report, and specifically the use of
debarment as an effective sanctioning
mechanism, should however be viewed
in the wider context and as a reflection
of a more general desire to supplement
traditional monetary fines with other
penalties. In addition to the World
Bank, many governments and leading
International Financial Institutions
(IFIs) implement similar debarment
procedures, as discussed in further
detail below.

Sanctionable practices

The Report recognizes and defines
five sanctionable practices as: fraud;
corruption; collusion; obstruction;
and coercion. Of the 303 sanctions
cases brought before the Office of
Suspension and Debarment (OSD) by
the end of the 2015 fiscal year, the
vast majority (83 per cent) related
to a ‘fraudulent practice’, defined
as “any act or omission, including a
misrepresentation, that knowingly
or recklessly misleads, or attempts to
mislead, a party to obtain a financial or
other benefit or to avoid an obligation”.
According to the Report, most cases
involved forged performance or

experience documentation; forged
bank guarantees or securities; or
misrepresentation regarding past
performance or experience. The OSD
acknowledges in the Report that one of
the key lessons learned in its 8 years of
operation, is that fraudulent practices
can be as damaging to development as
corruption or collusion.

The process adopted by the
World Bank

Where sanctionable practices are
suspected, the Integrity Vice President
(INT) will first conduct an initial fact-
finding exercise. Where it believes
there to be sufficient evidence of
sanctionable misconduct, it will initiate
proceedings by issuing a Statement
of Accusations and Evidence (SAE)
in relation to the accused firms or
individuals (Respondent(s)) to the
OSD. The OSD’s Chief Suspension and
Debarment Officer (SDO) will then
thoroughly evaluate the information
contained in the SAE and determine
whether INT has presented ‘sufficient
evidence’ that the Respondent engaged
in the alleged sanctionable practice(s).
If sufficient evidence is found, the
SDO will issue a Notice of Sanctions
Proceedings and formally notify the
Respondent of the commencement
of sanctions proceedings against it.
The SDO will also recommend an
appropriate sanction, which will be
implemented unless the Respondent
contests the allegations.

The World Bank Office of
Suspension and Debarment
reflects on lessons learned

Norton Rose Fulbright – March 2017 19

The World Bank Office of Suspension and Debarment reflects on lessons learned

As such, the OSD is primarily designed
to act as a check and balance and
must impartially review the evidence
before it. Since its inception, the OSD
has referred 36 per cent of cases back
to INT having determined that there
was insufficient evidence to support
one or more of the accusations made.
However, only four per cent were
rejected in their entirety.

One of the underlying objectives of the
sanctions process is to ensure that it is
fair to the Respondents and that they
have the right to be heard. To this end,
INT must disclose all relevant evidence
including that which does not support
its case. A Respondent has 30 days to
submit a written explanation to OSD
and 90 days to appeal the case to the
World Bank’s Sanction Board, which
will review the case de novo. Having
done so, the Sanctions Board will issue
a fully reasoned decision stating whether
it is ‘more likely than not’ that the
Respondent engaged in sanctionable
misconduct. If their finding is affirmative,
it will then impose the appropriate
sanctions having considered any
mitigating or aggravating circumstances.
According to the Report, appeals to the
Sanctions Board were only made in 33
per cent of cases.

Sanctions

It is common for the OSD to impose a
temporary suspension on a Respondent
preventing it from entering into new
contracts for World Bank financed
projects whilst investigations are on-
going. Whilst a temporary suspension
is not announced publicly, it is posted
on the World Bank’s intranet and the
Client Connection extranet site used
by borrowing countries. It should be
noted that, whilst the sanctions system
is a ‘quasi-judicial administrative
process’ – meaning that it does not
have jurisdiction to enforce criminal or

civil penalties – the World Bank may
refer cases to national governments
where the wrongdoing would likely be
considered a criminal act.

Once the investigation has been
concluded, and likely wrong doing
established, there are five possible
sanctions that may be implemented:
debarment with conditional release;
debarment for a fixed period (without
conditional release); conditional
non-debarment; public letter of
reprimand and restitution. By far the
most common sanction is debarment
– meaning that the Respondent is
declared ineligible to receive World
Bank financed contracts. Where a
debarment with ‘conditional release’
is granted, the conditions for release
will focus on the debarred party
demonstrating that it has in place,
and has implemented for an adequate
period, an integrity compliance
program satisfactory to the World Bank
(using standards reflective of global
consensus). Debarments are public and
printed on the World Bank’s website.

As of June 30, 2015, the World Bank
has publicly debarred or otherwise
sanctioned more than 700 firms
and individuals. Of the 368 cases
concluded since the creation of the
two-tier sanctions system in 2008, 39
per cent have been sanctioned during
the last two fiscal years. The recent
increase in suspension and debarment
actions suggests the efficacy of the
OSD’s sanctions regime has improved
and further demonstrates the World
Bank’s continued commitment in the
fight against corruption.

This trend is reflected in the legislative
changes in Canada, the EU and UK
where the number of offences for
which companies can be debarred
has recently increased. In Canada, for
example, amendments to the Public
Works and Government Services

Canada Supply Manual in 2014, mean
that companies convicted of dishonesty
offences (including bribery, extortion,
forgery and insider dealing, as well
as the offences under the Corruption
of Foreign Public Officials Act) are
prohibited from obtaining a federal
government contract for a period of
ten years, regardless of subsequent
efforts to ‘clean house’ and remediate
corrupt behaviors within the business.
In contrast the UK imposes a maximum
debarment of five years and enables
companies convicted of a corruption or
dishonesty offence to recover eligibility
to bid for public contracts having
undergone a ‘self-cleaning’ process.

Interestingly in the US, an upward
trend in suspension and debarment
actions has recently plateaued.
The Interagency Suspension and
Debarment Committee Annual
Report, suggests that after consistent
increases from 2009, the number
of cases levelled off in 2015 with a
slight decrease in reported instances
of debarment from 1,929 in 2014 to
1,873 the following year. According
to the Committee, this should not
however be seen to reflect the
effectiveness or otherwise of the system
but regarded as ‘purely a function of
need’. Ultimately, Congress remains
keen that the administrative powers of
suspension and debarment are utilized
where appropriate, a sentiment that
is echoed in other quarters. The most
recent OECD Foreign Bribery Report
dated December 2014, for example,
notes that out of 427 cases brought
only two resulted in debarment
and concluded that countries need
to do more to ensure those that
are sanctioned for having bribed a
foreign public official are suspended
from participation in national public
procurement contracting.

20 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

Settlement

Following amendments to the
sanctions system in 2010, cases before
the World Bank may be resolved prior
to, or during, sanctions proceedings
by means of a negotiated resolution
agreement or settlement. In these
circumstances, the SDO’s role is
limited to reviewing the settlement to
ensure it was entered into voluntarily,
without duress and the agreed-upon
sanction is broadly consistent with the
Sanctioning Guidelines. The SDO may
not modify the terms of the settlement
in any respect. The proportion of cases
concluded pursuant to settlement
agreements has increased from 17 per
cent to 21 per cent since the World
Bank’s first edition of this report in
2014, suggesting that the World Bank
has become more open to Respondents
seeking negotiated solutions.

Conclusion

The suspension and debarment
system presents (as it is intended to)
a significant deterrent for businesses
particularly those that rely heavily on
World Bank or government contracts.
For those companies that do little else,
a debarment may have a significant
adverse impact on its ability to generate
revenue. Debarment, as a sanction of
choice, has a number of advantages.
Not only does it act as a financial
deterrent, it also excludes dishonest
contractors from significant business
transactions and sends an important
message that sanctionable practices are
not and will not be tolerated.

Whilst we expect the number of
debarments imposed by the World
Bank and government agencies to
continue to rise, sanctions alone are
not sufficient to combat the problem
of fraud and corruption. As such
these institutions would be advised to
begin focussing more on incentives for
cooperation in addition to the adoption
of robust compliance measures.

Going forward, the World Bank is
likely to continue to work with other
multilateral development banks and
organizations, as well as national
governments. After all, the more
rigorous those organizations and
governments are in their pursuit of
misconduct, the more straightforward
the World Bank’s own mission will be
to ensure that its funds are used for
their intended purpose.

In the meantime, the Report is an
important tool for seeking to balance
requirements of confidentiality with the
need for transparency. To be effective,
the OSD must retain its independence
from external and internal pressures
and must resist pressure to impose
sanctions where there is insufficient
evidence of wrongdoing.

For more information contact:

Sam Eastwood
Head of business ethics
and anti-corruption
Partner, London
Tel +44 20 7444 2694
sam.eastwood@nortonrosefulbright.com

Holly Quinnen
Senior associate, London
Tel +44 20 7283 6000
holly.quinnen@nortonrosefulbright.com

Molly Seymour
Associate, London
Tel +44 20 7444 5877
molly.caddick@nortonrosefulbright.com

Norton Rose Fulbright – March 2017 21

The World Bank Office of Suspension and Debarment reflects on lessons learned

On Friday July 8, 2016, the second UK Deferred
Prosecution Agreement (DPA) between the Serious
Fraud Office (SFO) and a company anonymized as
XYZ Limited (XYZ) was approved by the High Court. A
redacted approved judgment was made available and
the company has not been named, in all likelihood,
because the individuals involved are being prosecuted
and their later trial should not be prejudiced. In
conjunction with the first DPA for Standard Bank in
2015, this case gives essential guidance on the new
DPA regime.

The importance and form
of voluntary cooperation

The key themes of engagement and co-
operation chime with the judgment in
Standard Bank.

Taking immediate action following the
discovery of improper conduct again
had considerable weight in gaining
judicial approval for the DPA. With
XYZ a law firm was retained within a
week after concerns came to light and
the SFO was orally informed less than
a month later that a self-report may be
made by an ‘unidentified party’. The
SFO was not made aware of the identity
of the company for another five weeks
or so. Similarly, with Standard Bank,
a law firm was instructed within a
week and the concerns were reported
to the SFO within 30 days. The XYZ

case therefore suggests that there is an
acknowledgement on the part of the
SFO that a firm will need to have some
handle on the matter before making
itself and the issue known to the
SFO. No adverse comment was made
about the first anonymous ‘self-report’
and may have some value. Equally a
period of investigation of ten weeks
from discovery may be considered
an appropriate period before self-
reporting. The key is the effective use of
whatever time is taken.

After the notifications to the SFO
were made, both XYZ and Standard
Bank agreed to conduct internal
investigations with the direction of
the SFO in order to report back to
the SFO within a period of around
three months. The openness of the
information provided thereafter was

seen as fundamental to the DPA
outcomes. Both companies provided
oral summaries of first accounts of
interviews, facilitated interviews with
current employees and provided timely
and complete responses to requests
for information and material, save for
those subject to proper claims of legal
professional privilege. Further self-
reports came out of the subsequent
XYZ investigation phase. It is worth
emphasizing that the cooperation by
XYZ was described as ‘exemplary’. No
criticism was made of the company
(nor indeed Standard Bank) in
providing only oral summaries of first
accounts rather than the first accounts
themselves. Both companies were able
to carry out their own initial internal
investigation to understand the extent
and facts of the wrongdoing without
losing credit.

Parental responsibility

The financial penalties against XYZ
include

• Disgorgement of gross profits of £6.2
million.

• A fine of £352,000.

£1.9 million of the disgorgement will
be contributed by the company’s US
parent in repayment of dividends
innocently received. The judgment
makes it plain that there is no

UK’s second Deferred
Prosecution Agreement

22 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

obligation on an innocent parent
company to support a subsidiary in
the financial obligations involved in
satisfying a DPA and it therefore seems
that XYZ’s US parent has chosen to
support XYZ for reputational reasons.
The precedent may create additional
reputational pressure for parent
companies finding themselves faced
with a similar situation in the future. In
the words of the judgment, “a parent
company receiving financial benefits
arising from the unlawful conduct
of a subsidiary (albeit unknown)
must understand how this will be
perceived.” There may also have been
good commercial reasons for the
parent disgorging profit. Had the SFO
not accepted lower fines for a DPA
and prosecuted instead, the company
would have been debarred from
continuing to operate in the markets.

Mitigation and financial
hardship

In the Standard Bank DPA, the gross
profit was US$ 8.4 million multiplied
by 300 per cent (the upper end of
medium culpability) but reduced by
a third due to the self-reporting and
full cooperation with the SFO. In
XYZ’s case the court applied an uplift
of 250 per cent to the gross profit of
£6.5 million, arriving at £16.4 million,
but reduced it by 50 per cent because
it considered that XYZ’s admissions
were made “far in advance of the
first reasonable opportunity” to do
so. The court also justified such a
discount “not least to encourage others
how to conduct themselves when
confronting criminality as XYZ has”.
One interpretation would be that the
court was giving an additional discount
(over the usual 30 per cent for an early
admission) for a DPA. There has been
pressure to include a higher discount
for DPAs than for an early plea of
guilty in a prosecution and this may be
behind the decision in this case.

The court further reduced XYZ’s fine to
£352,000 because this was calculated
to be the maximum amount that the
company would be able to pay without
risking insolvency. For the same reason,
costs were not awarded to the SFO
whereas Standard Bank had to pay
around £300,000 towards the SFO’s costs.

In reaching the reduced fine the court
found it “relevant (as a measure of
the commitment to improve and
the extent of co-operation) that XYZ
(with the financial assistance of ABC
by way of further loan) has spent
some £3.8 million in fees arising
from the responsible steps it has
taken through its own investigation,
self-reporting, co-operating with the
SFO and completing what might be
described as a thorough ‘self-cleansing’
process”. For companies (and their
parents) in this situation this is notable
as it acknowledges the importance
of committing to a proper response
upon discovery of an issue. The SFO’s
DPA Code of Practice for Prosecutors
explicitly recognizes as public interest
factors against prosecution: (1) a
genuinely proactive approach adopted
by the management team when the
offending is brought to their notice,
including taking remedial actions;
and (2) the existence of a proactive
corporate compliance program at the
time of reporting.

First DPA for offences
of substantive bribery

Both XYZ and Standard Bank were
considered to have failed to have
adequate procedures to prevent bribery
under section 7 of the Bribery Act
2010. The potential draft indictment
against XYZ however also related
to offences of conspiracy to corrupt
and bribe (under the old and new
legislation). This was because the
bribes were known to and authorized
by senior executives who could be

shown to represent the company’s
controlling mind. It was taken as a
significant factor in the court’s approval
of the DPA that since identifying the
misconduct the senior employees
involved in the conduct were
dismissed, seven suspect agents were
terminated and bids for two suspect
potential contracts were withdrawn.
The court concluded that XYZ was a
culturally different company to that
which committed the offences.

The SFO’s press release and final
redacted judgment is available at
https://www.sfo.gov.uk/2016/07/08/
sfo-secures-second-dpa/.

For more information contact:

Neil O’May
Partner, London
Tel +44 20 7444 3499
neil.o’may@nortonrosefulbright.com

Andrew Wallis
Associate, London
Tel +44 20 7444 3443
andrew.wallis@nortonrosefulbright.com

Norton Rose Fulbright – March 2017 23

UK’s second Deferred Prosecution Agreement

Managing third party corruption risk
The legal issues raised by the engagement,
monitoring and termination of third parties

“When a company discovers potential
corruption issues with one of its
active third parties, it faces a difficult
balancing act between litigation,
commercial and regulatory risks”

Third party service providers are
businesses’ single biggest corruption
risk. The vast majority of prosecutions
and regulatory settlements arise out
of payments to agents, distributors,
brokers, consultants, or other third
parties.

Below, we highlight the key legal
issues that commonly arise when an
allegation of corruption is received
in relation to an active third party
and outline steps that can be taken
when engaging third parties to enable
companies to better deal with these
legal issues as they develop.

What immediate steps should
be taken by the company in the
event of discovering an allegation
in relation to a third party that it
has engaged?
• Steps should be taken to determine

the scope and nature of the issue,
identify upcoming payments
(outgoing and incoming) or other
actions, ascertain its contractual
rights, consider reporting obligations
(internal and external) and preserve
data as necessary.

Should payments be suspended
while the company investigates
the allegation?
• The seriousness of the allegation

and associated regulatory risks
needs to be balanced against the
commercial risks of suspending
payments.

Does the company need to
self-report to financial/criminal
authorities or seek consent to
deal with potentially tainted
funds?
• The company needs to consider

early on whether it may need to self-
report under applicable anti-bribery
financial regulations or money
laundering legislation – or whether
it will want to seek consent to deal in
potentially tainted funds to provide
itself with a defence to money
laundering offences. If so, this is
likely to impact on the company’s
broader reporting strategy.

What should the company do
if it does not discover specific
evidence of corruption but has
residual concerns about the third
party?
• Consider re-running enhanced

due diligence processes, including
interviewing the third party face-
to-face to determine whether to
continue with the relationship and
the risks of making future payments.

• Examine any contractual rights to
information or to investigate.

• Suggest disclosing to the client that
you have paid a third party and
obtain their approval.

Should outstanding payments
be made unless and until hard
evidence of corruption is found?
• Hard evidence of corruption will

rarely be unearthed during an
internal investigation given the
limitations on evidencing-gathering.
The criminal and regulatory risks
need to be carefully considered in
light of the weight of the evidence
and may override the civil risks of
being sued.

How can a company determine
whether the third party has
provided genuine services for
which it should be paid?
• Consider identifying an independent

senior employee or advisor who
can assess the value of the services
provided and asking for evidence of
those services.

• For ‘introduction services’ consider
whether an introduction was truly
necessary.

24 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

How should the company deal
with any civil claim from the
third party in relation to its fees
in circumstances where there is
strong evidence of corruption?
• Onsider a strategy of resisting

payment until you have comfort that
it is legitimate.

Does it assist to structure the
payment as a settlement of a civil
dispute as to the third party’s
fees?
• Structuring any payment as a

settlement does not in itself mitigate
the risk of making payment: what
is important is the reality of the
services for which payment is to be
provided.

Positive steps that can be taken
Contractual provisions are important
in terms of providing tools to deal with
the legal issues arising out third party
engagement. Ideally, a company should
aim to give itself rights to

• Audit and investigate issues and
suspend payments while doing so.

• Terminate and withhold outstanding
payments on the basis of non-
cooperation or breach of the
company’s ABC policy.

For more information contact:

Sam Eastwood
Head of business ethics
and anti-corruption
Partner, London
Tel +44 20 7444 2694
sam.eastwood@nortonrosefulbright.com

Ruth Cowley
Partner, London
Tel +44 20 7444 3396
ruth.cowley@nortonrosefulbright.com

Jason Hungerford
Partner, London
Tel +44 20 7444 2474
jason.hungerford@nortonrosefulbright.com

James Thomas
Senior associate, London
Tel +44 20 7444 2470
james.thomas@nortonrosefulbright.com

Andrew Reeves
Associate, London
Tel +44 20 7444 3138
andrew.reeves@nortonrosefulbright.com

Norton Rose Fulbright – March 2017 25

Managing third party corruption risk

“The DOJ and SEC have no formulaic requirements
regarding compliance programs. Rather, they [ask] three
basic questions: Is the company’s compliance program
well designed? Is it being applied in good faith? Does it
work?” (DOJ/SEC Resource Guide to the FCPA)

Multinational companies have invested
heavily in ethics and compliance
programs in recent years, in response
to accelerating regulatory enforcement
and high-profile investigations:
Petrobras, FIFA, VW and so on.
While US and UK regulators have
given clear guidance – supported by
consistent guidance from the United
Nations, World Bank, Transparency
International and others – most
corporates have largely neglected
the requirement that, to be effective,
compliance programs must periodically
be tested. Companies new to modern
ethics and compliance programs
rightly focus on developing policies,
procedures and training, but in short
order those measures should be
assessed and tested.

Why test?

Ethics and compliance programs have
two primary purposes:

• First, to actually reduce the risk that
improper behavior may occur.

• Second, to provide a serious and
credible response (to regulators,
to shareholders, to customers

and business partners and to the
public) if improper behavior occurs,
notwithstanding the company’s best
efforts.

A failure to test the effectiveness of a
compliance program guarantees that
neither goal will be fully realized.
Failing to test or monitor the program
means that weaknesses in its design
or implementation are unlikely to be
identified and remediated until it is
too late. A failure to test or monitor the
program also devalues it in the eyes
of regulators, particularly where an
issue arises in an area of weakness that
could have been previously identified
and remediated. This can have serious
implications: prosecutors will be more
likely to pursue a case, and less likely
to give the company credit for their
compliance program. Under the UK
Bribery Act, that means potentially not
qualifying for the section 7 ‘adequate
procedures’ defence: ‘monitoring
and review’, encompassing both
internal and external verification, is
one of six principles set out by the
Ministry of Justice in its ‘outcome
focussed’ assessment of a corporate’s
compliance program. Similarly, US
Federal Sentencing Guidelines make
clear that, along with self-reporting

and cooperation, the key factor “that
mitigate[s] the ultimate punishment
of an organization [is] the existence
of an effective compliance and ethics
program … including monitoring and
auditing to detect criminal conduct
[and evaluating] … periodically the
effectiveness of the organization’s
compliance and ethics program”.

Done right, systematic and periodic
testing, monitoring and reinforcement
processes not only mitigate risk, but
also have major benefits in driving
the effectiveness and efficiency of
a compliance program. Testing and
monitoring helps to identify areas for
improvement before more costly issues
arise and helps to root out inefficiencies
or inconsistencies. Testing can also
drive effective implementation and
provide a significant deterrent: if,
for example, employees know that
a sample of expenses or gifts and
entertainment records will be reviewed,
it is likely to encourage them to
abide by company policy and follow
proscribed procedures and controls.
Testing and monitoring also provides
valuable management information
that senior personnel can assess in
discharging their responsibilities
to ensure that compliance risks are
properly managed.

Done wrong, ‘certification’ can be
dangerous. Many companies have
sought ‘certification’ from external
consultants that they have in place a
compliance program. Such certification
is of limited value because what needs

Does it work: testing and
assurance of compliance
programs

26 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

to be tested – and what regulators are
interested in – is whether the program
is effective, not whether it exists.

“A good compliance program should
constantly evolve … compliance
programs that do not just exist on
paper but are followed in practice will
inevitably uncover compliance
weaknesses and require enhancements.
Consequently, DOJ and SEC evaluate
whether companies regularly review
and improve their compliance programs
and not allow them to become stale …
An organization should take the time to
review and test its controls, and it
should think critically about its
potential weaknesses and risk areas.”
DOJ/SEC Resource Guide to the FCPA

How?

“Commercial organizations will …
wish to consider how to monitor and
evaluate the effectiveness of their
procedures and adapt them where
necessary … Organizations could…
consider formal periodic reviews and
reports for top-level management…
[and] seeking some form of external
verification or assurance of the
effectiveness of procedures” Ministry
of Justice UK Bribery Act Adequate
Procedures Guidance

Monitoring and testing should follow a
systematic and risk-based methodology.
It should be conducted periodically
by individuals independent from the
matters reviewed. A hybrid team of
company personnel (from audit, legal
and/or compliance, and possibly with
representatives from the business)
and outside advisors ensures that the
company’s internal team benefits by
learning the review process, whilst
receiving the outside perspective of
experts who have experience across
a range of companies and sectors.
Such an approach also leverages the
company’s existing resources, helping
to control external costs.

The scope, methodology and results of
the review should be carefully recorded.
The exact nature of the monitoring will
vary depending on the company’s
structure and the risks relevant to it,
but reviews can include some or all of
the elements set out below.

First, the framework, content and
ownership of policies and associated
training should be reviewed on a periodic
basis. This review provides a systematic
check that policies and training are
up-to-date with legal requirements,
properly owned by an appropriate
individual or team, and ensures
consistency as between various policies.

Second, a sample set of recent
transactions should be tested. This is
likely to involve a combined review of
accounts, supporting documentation
and interviews. This is not primarily
a matter of auditing compliance
with internal procedures, but rather
a substantive review to identify
strengths and weaknesses of existing
processes and controls, deficiencies
in comprehension and to detect
broader issues for remediation. Such
an assessment adds rigour to and
supplements the company’s ongoing
risk assessment process. This is
particularly suitable for higher-risk
third parties, markets and transactions
and/or as a periodic in-depth review on
a rolling market-by-market basis.

Third, comprehension of legal
requirements, risk factors and ethical
responses should be tested. For the
general employee population, this
usually means evaluating the uptake
from your existing training program
and making improvements where
appropriate. For senior managers, more
sophisticated exercises can be used
to assess whether proper ‘tone from
the top’ is being set, which can inform
broader strategy discussions.

Testing and assurance is not an
optional bolt-on, a ‘nice to have’: it

is a fundamental requirement for
an effective ethics and compliance
program that meets regulatory
expectations. It is also not merely
a matter of determining whether
processes are being followed: it is
ensuring that policies and standards
are understood and being met on
a daily basis, and that employees
are well-equipped to make the right
decisions. Put another way, testing
ensures that the company’s ethics and
compliance program really works, and
that it continues to work as its business
changes and grows.

For more information contact:

Jason Hungerford
Partner, London
Tel +44 20 7444 2474
jason.hungerford@nortonrosefulbright.com

Andrew Reeves
Associate, London
Tel +44 20 7444 3138
andrew.reeves@nortonrosefulbright.com

Norton Rose Fulbright – March 2017 27

Does it work: testing and assurance of compliance programmes

Roland Kemper, 40, is a senior counsel in DEKRA
SE’s Legal & Compliance department. DEKRA is an
international provider of testing, inspection, and
certification services. Roland focuses on the legal side
of M&A projects and on corporate governance matters.
In addition, he is a non-executive member of DEKRA’s
management holdings in the UK, the US, and Denmark.
Roland is a law graduate (University of Bonn, The
George Washington University Law School, King’s
College London) and a management graduate (FU
Hagen, LSE). He is admitted to the New York State Bar
and to the German Bar.

Compliance has received ever
more attention in the last few
years. This is particularly so
when it comes to acquiring a
company in relation to which
a compliance due diligence
has evolved significantly.
How is this handled at DEKRA?

DEKRA carries out a compliance due
diligence in every acquisition process,
with varying intensity of course. In the
last ten years, acquisitions have played
a major role in accelerating DEKRA’s
growth in the testing, inspection,
and certification business (TIC).
Generally, these acquisitions have
targeted companies outside of DEKRA’s
German home market. In recent years,
DEKRA acquired, for instance, the AT4
Wireless, a group headquartered in

Spain and with subsidiaries in Taiwan,
Chile, and in the US, and QuieTek
Corporation in Taiwan, and the Scottish
company Optimus Seventh Generation,
a provider of safety consultancy
services to oil platforms. Again in
Taiwan, DEKRA formed a joint venture
company in 2015 for ‘electromagnetic
compatibility testing’ together with the
iST Group. Transactions hence often
involve jurisdictional and cultural
contexts that may not be well-known
to the in-house legal counsel. And for
this reason, it is even more important
to engage in due diligence that covers
compliance aspects as well.

What does a standard
compliance due diligence
at DEKRA look like?

As a matter of principle, in-house
legal counsel at DEKRA must involve
themselves heavily in the legal due
diligence process on the basis of the
experience they gain in advising the
operative business. Further, each
DEKRA in-house legal counsel is called
upon to integrate the compliance
perspective into every step of the
advisory process, be it in an operations
or transactional context. If they lack
the required knowledge or experience
to deal with a certain compliance issue,
or if a conflict of interest arises, we
expect them to take the initiative and
involve the Group’s Compliance Office
and, if needed, outside counsel.

As to the depth of, and the aspects
covered by, the standard compliance
due diligence process, it is necessary
to remember that DEKRA’s core
expertise consists in delivering TIC
services. TIC services mean that
DEKRA assesses whether products,
appliances, and processes comply with
certain standards. These standards
regularly relate to features that express
the technical safety or the quality of
the product, appliance or process at
issue. In fact, DEKRA’s historical core
business is ensuring the road safety
of trucks and cars. More generally,
these standards may be regulatory
standards imposed by governmental

Compliance due diligence
from a company perspective
– An interview with Roland Kemper,
DEKRA SE

28 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

agencies or they may be standards that
are related to certain industries. Often,
the authority assessing compliance
with such standards depends on the
respective DEKRA company being
specifically accredited. For instance,
DEKRA’s Product Certification service
unit is specifically accredited under the
European Electromagnetic Compatibility
Directive 2014/30EU (EMC) to assess
whether devices that contain an
electrical energy source interfere with
the operation of other products or are
affected by themselves by the operation
of other products. Another example
is the periodic safety testing of trucks
and cars in France, Germany and
Sweden. In these countries, the state
has delegated DEKRA the authority to
assess whether trucks and cars comply
with certain road safety standards.
It is paramount for DEKRA to ensure
compliance with all aspects of the law.
Governmental and non-governmental
accreditation bodies are key
stakeholders for DEKRA. Consequently,
our compliance due diligence always
covers all areas that may be deemed as
compliance relevant.

In your practice, which are
the areas that are generally
compliance relevant and
hence a main part in your
compliance due diligence?

Depending on the nature, size, and
location of the business conducted
by the target company, we investigate
certain areas more intensely. For
instance, if the target conducts its
business in regions with a low ranking
on Transparency International’s
Corruption Perception Index and works
with freelance sales agents in order
to enlarge its customer base, we will
heavily emphasise anti-bribery aspects.
Here, we take into account specific
compliance requirements set out in
laws such as the US Foreign Corrupt

Practices Act and the UK Bribery Act.
On the other hand, the structure, home
jurisdiction and place of business of
our target companies’ shareholders, as
well as the target companies’ financing
and payment arrangements, are usually
very straightforward. Hence, we would
not initially focus on anti-money
laundering as much as you would do
in settings that are more susceptible
or in the financial services industry.
DEKRA’s target companies are mostly
in the small to mid-size range and
privately held. As a result of this, tax
compliance is an important topic,
and DEKRA’s in-house legal counsel
will closely cooperate with the tax
department and external tax specialists
to minimize DEKRA’s exposure to legal
and reputational risks stemming from
tax law violations.

Does DEKRA’s compliance
due diligence also comprise
a review of compliance with
industry specific standards
which go beyond the legal
requirements?

Yes, it does, and that is a consequence
of how DEKRA positions itself in the
market. Being a ‘neutral third-party’
provider of TIC services lies at the
heart of DEKRA’s identity. Integrity
is one of DEKRA’s five core ‘people
values’. In addition, DEKRA’s ‘Vision
2025’ is to ‘be the global partner for
a safe world’. Part of this positioning
is that most of DEKRA’s TIC services
actually contribute to reducing the risk
of accidents at work, in traffic and at
home as well as to change conditions
that lead to health impairments.
In line with this positioning, our
compliance due diligence always
assesses whether the target company
has had employment, safety or
environmental issues. You asked about
industry specific standards: DEKRA
indeed is a member of TIC specific

trade associations and, in particular,
the International Federation of
Inspection Agencies (IFIA). The IFIA
has a set of compliance principles
that binds its members which are
broader than what is required by law.
In addition to reviewing whether a
target company has complied with
certain standards in the past, however,
we use the compliance due diligence
process to really understand whether
the target company’s organizational
culture supports a mindset that tries
to minimize issues like employment
safety incidents. We invest a lot of effort
in understanding the target company’s
attitude to safety.

What time period do you
generally cover in your
compliance due diligence?

While the statute of limitations
provided in applicable laws tends
to frame our scope of attention, we
try to fully exhaust the information
available publicly, in the data room and
delivered in management meetings.
This is not only a question of diligence
or thoroughness. DEKRA’s business is
not heavy in physical assets. Quite to
the contrary, the success of DEKRA’s
business largely hinges on DEKRA’s
reputation as an independent and
neutral third-party provider of TIC
services. This reputation materializes
in the daily behavior of DEKRA’s
employees and in how the market
participants perceive DEKRA’s brand.
Consequently, it is very important for
DEKRA to ascertain that the target
company’s organizational culture and
the behavior of its leadership is such
that the target aligns with DEKRA’s
reputational demands. Because of
this need for alignment, we look at
any available piece of information,
irrespective of its age, that may cast a
doubt on this potential alignment.

Norton Rose Fulbright – March 2017 29

Compliance due diligence from a company perspective

How and with what kind
of focus do you review the
target’s existing compliance
management system?

In order to understand whether a
target company has implemented and
oversees an adequate compliance
management system, we try to
understand how the target company’s
leadership defines what the risks to
the company are and how the target
company’s leadership describes the
management systems put in place
to tackle such risks. That said, it is
DEKRA’s stance that a well-designed
compliance management system must
be the result of an integrated concept of
risk management and internal controls.
At the end of the day, compliance risks
have the potential to become business
risks. Thus, the scope of attention to
the compliance management system
naturally overlaps with and is part and
parcel of a company’s risk management

and controls system. In addition,
all owners of potential compliance
risks, in particular the leaders of the
operational units, must be involved in
such an integrated risk and compliance
management system. In order to test
such involvement, and depending on
the size of the target company, we look
at whether the company has appointed
compliance officers across service
units and functional units who report
compliance matters to a top compliance
officer. We also try to understand
whether such formal organization is
brought to life by specific measures-
e.g. regular interviews between the
compliance officers, regular training,
regular town hall meetings, annual
‘compliance leadership dialogues’,
ad-hoc compliance audits, and an
appropriate level of documentation.
Certainly, we try to understand
whether the top compliance officer
has been formally designated to
receive whistleblower messages or

whether there is a hotline or external
ombudsman. As already said, we
find it very important to understand
whether the target company has an
organizational culture that fosters
compliance with the law, integrity and
respect for the rule of law and, thus,
buttresses the rather formal compliance
measures mentioned previously.

What is DEKRA’s general
approach in a compliance
due diligence? Do you
proceed in a step-by-step
approach and if yes, what are
the respective steps?

In terms of our practical approach
to compliance due diligence, we
certainly recognise that we have to
follow the customary systematic
approach whereby the level of
intensity of compliance due diligence
increases as the transaction proceeds

30 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

to completion. Within the initial stage
of the transaction process, which may
start even before the conclusion of a
non-disclosure agreement, we try to
categorise certain compliance risks,
e.g. corruption, based on indicators
that may have become apparent or are
public anyway. E.g. do the company’s
shareholders have links to public
officials? Is the target company located
or doing business in a jurisdiction with
significant institutional voids? What is
the target company’s record in online
and other publicly available media?
That said, we make a preliminary
assessment of compliance risks and
try to identify potential red flags even
before we initiate more formal due
diligence investigations. The heavy
lifting of compliance due diligence then
takes place before we sign a definitive
agreement, which implies the use of
outside counsel and other external
specialists. Such heavy lifting regularly
involves active communication to
the target company’s leadership.
Here, in-house legal counsel jointly
with outside counsel and relevant
operational leadership at DEKRA
interview the target company’s
leadership as well as certain members
of middle management in face-to-
face interviews that take place as part
of the ‘management meetings’. In
exceptional circumstances, DEKRA
might insist at this stage that the
target company’s leadership discloses
certain internal communications
that surround incidents that DEKRA
perceives as potential compliance risks.
Depending on the weight and type of
the compliance risks identified, DEKRA
may also decide prior to completion
that it will engage in certain post-
completion compliance investigations
spearheaded by the Legal &
Compliance department. Irrespective
of whether we have been able to
identify certain compliance risks
prior to completion and in line with
DEKRA’s insistence on integrated risk
and compliance management systems,

DEKRA’s audit department regularly
runs audits on all subsidiaries and,
hence, the newly acquired business.

How are the findings of your
compliance due diligence
generally taken into account
in the negotiations and the
transaction documentation?

DEKRA’s business model largely hinges,
as already outlined, on the integrity of
DEKRA’s employees, the perception of
DEKRA’s brand by market participants
and on DEKRA’s reputation as a neutral,
independent third party provider of
TIC services. DEKRA’s approach to
compliance risks is that it avoids
acquiring target companies with a
compliance history that have the
potential to infect DEKRA’s reputation.
Having said this, inserting compliance
related representations, warranties,
and specific indemnities into the
definitive agreement is only a minimum
requirement. Generally, DEKRA will
acquire a company only if DEKRA’s
compliance experts have strong reason
to believe that compliance risks will not
materialise at all or beyond of what is
already known. Sometimes a carve-out
can help, especially if the target
company has various service lines that
conflict with the TIC idea. If, in
exceptional cases, the ‘heavy lifting’ of
the compliance due diligence mentioned
above could not sufficiently ascertain a
potential compliance risk or the extent of
a risk partly materialized, we may either
abstain from the transaction or insist on
having the right to rescind the
transaction or reduce the purchase price
ex-post. Reducing the purchase price
may already be part of the purchase
price mechanism in ‘staggered
acquisitions’ where DEKRA has partly
bought out the management/owners.
Here, the right to purchase further shares
later on will include a pricing model that
reflects an impact of compliance risks
should these materialise.

How do you make use of the
findings of the compliance
due diligence when integrating
the target company into the
DEKRA group?

Any results of compliance due diligence
that indicate a relevant level of risk
will be used to inform risk mitigation
measures. The clear message to any
target company’s leadership is that
DEKRA will make no concessions when
it comes to its five core people values.
As indicated earlier, integrity is one of
these principles. Even if compliance
due diligence does not uncover distinct
compliance risks, it will help DEKRA
to assess the costs, time, and effort
related to the integration of the target
company into the Group’s compliance
management and into the Group’s
compliance culture.

For more information contact:

Nicolas Daamen
Of counsel, Munich
Tel +49 89 212148 346
nicolas.daamen@nortonrosefulbright.com

Michael Gaul
Associate, Munich
Tel +49 89 212148 308
michael.gaul@nortonrosefulbright.com

Norton Rose Fulbright – March 2017 31

Compliance due diligence from a company perspective

Compliance due diligence
in Germany

The assessment of compliance risks
in connection with legal due diligence
upon the acquisition of a company is
increasingly becoming market standard
in Germany. Proceeding without a
compliance check is hardly conceivable
– not only in larger corporate transactions
but also in small and mid-size transactions.
One of the reasons for this trend is that,
in accordance with the business
judgment rule which is also applicable
to companies in Germany, the purchaser’s
management is obliged to evaluate all
available information and to exploit
sources of information in all important
managerial decisions within reasonable
limits. Due to the complex nature of
corporate transactions as well as the
economic significance of compliance
risks for the target group and the
purchaser, it is in almost all cases
necessary to address compliance issues
in the course of due diligence assessments.

This article seeks to provide an overview
of the standards which have evolved
over time as well as new trends and
developments in connection with
compliance due diligence processes
in Germany.

Compliance risks connected
to company acquisitions

When acquiring a company, the
purchaser faces a number of different
compliance risks. These include, in
particular, corruption and bribery
by management or employees of the

target group as well as breaches of the
following regulations

• Competition and antitrust law

• Procurement law

• Data protection law

• Customs and foreign trade
regulations.

Nevertheless, there is a tendency
in Germany not to devote the same
amount of attention to all potential
breaches when checking such breaches
against the aforementioned legal
provisions in the course of compliance
due diligence procedures. In many
cases, risk assessment is limited to
corruption and breaches of antitrust
law, as sanctions for misconduct
in these areas are often the most
severe. Furthermore, companies are
mindful that they can be excluded
from public procurement and tenders
due to corruption offences and thus
will additionally suffer considerable
reputational damage.

In-depth assessment
of corruption risks

Whilst the scope of assessment is
often focused on corruption and
breaches of antitrust law, the extent
of assessment of these areas have
increased significantly. This is
particularly relevant for dealing with

corruption risks. The trend is triggered
by the increasingly strict prosecution
and sanctions practice implemented
by German authorities, which not only
targets large company groups but also
extends to medium-sized companies,
as is clear from recent enforcement
patterns.

Process of compliance
due diligence

In Germany, there are two concepts for
the organization of compliance due
diligence: there is a three step approach
in which the compliance due diligence
is carried out in three phases: pre-
signing, post-signing and post-closing.
Alternatively, there is a two-step
approach in which the assessment is
limited to the pre-signing and post-
closing phases.

The two step approach seems to have
gained a foothold on the market.

The three step approach is only applied
in exceptional cases and is usually
limited to those in which possible
compliance risks have been identified
during the pre-signing due diligence
which need to be clarified further before
closing. At the same time, the identified
compliance risks must not be so severe
as to be a deal breaker to the signing.
Thus, the scope of application for a three
step approach is conceivably narrow.

32 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

Pre-signing compliance
due diligence

With regard to the pre-signing phase,
the compliance due diligence process
is usually limited to a desktop review
and risk analysis. In this context, the
target group’s existing compliance
management system as well as
the respective report and control
lines are checked with regard to
key measures, e.g. code of conduct,
policies, organization chart of
compliance structure, identification
and competence of compliance officers,
etc. This enables the purchaser to make
a preliminary assessment of whether
compliance is an unknown concept
for the target group or if management
and employees have at least a general
awareness of compliance.

Furthermore, there is an increasing
trend in which the purchaser tries
to use compliance expert sessions
with the seller’s (or target group’s)
compliance officers to help the
purchaser develop an increased
sensitivity for identifying possible
compliance risks in the target group.

Post-closing compliance
due diligence

During the post-closing phase, the
purchaser is mainly confronted with
two challenges

First, the target group has to be integrated
into the purchaser’s compliance
management system by adapting the
report and control lines and by
transferring the purchaser’s compliance
standards to the target group.

Secondly, possible compliance risk
issues, which are substantially
based on the results of pre-signing
compliance due diligence, have to be
clarified further. In this case, a more
extensive post-closing compliance due

diligence is required if it transpires
during the pre-signing due diligence
that the target group does not have a
functioning compliance management
system or that there are specific
indications of compliance breaches. In
practice, the trend focuses on the areas
of corruption and antitrust law.

In case of continuation of possible
corruptive practices after closing,
German law provides not only for a
continued liability on the part of the
target group and its management but
also for administrative offence law
liability on the part of the purchaser.

Principles of compliance risk
implementation in sale and
purchase agreement

Compliance risks are usually
incorporated into the sale and
purchase agreement in two ways: an
indemnification clause between seller
and purchaser is agreed with regard to
known risks, or, for unknown risks, the
seller gives a guarantee.

Thus, with regard to the liability regime
in a sale and purchase agreement, the
purchaser benefits from pre-signing
compliance due diligence. Where specific
risks have been clearly identified by
way of a pre-signing assessment, the
seller will agree to issue an indemnity
for such risks. Otherwise, the seller will
only provide the purchaser with a
compliance guarantee. From the
purchaser’s perspective, the clear benefit
of an indemnity over a guarantee is that
an indemnity is usually not subject to
the same restrictive limitations as a
guarantee (e.g. de minimis, threshold,
cap, limitation period). As a rule, an
indemnity is granted on the basis of a
1-to-1 Euro compensation for occurred
damages, hence no de minimis or
threshold, and normally with a
deviating cap and a longer limitation
period than the guarantee claims.

Further, a guarantee has a narrower
scope than an indemnification. In the
currently prevailing seller-friendly
market environment in Germany, the
seller will not be prepared to assure
that the target group is not in breach of
any and all material regulations and
laws. The market trend rather suggests
that the seller will only guarantee
compliance with the German anti-
corruption laws (and, if applicable, with
the FCPA and UK Bribery Act) in the
framework of a compliance guarantee.

Problems and tendencies
in contract implementation

One of the outstanding issues with
regard to contract implementation
is the legal consequence of an
infringement of a compliance
guarantee. Compensation for lost
profits (e.g. exclusion from public
tenders) as well as for internal
administrative costs and external
advisers’ fees (e.g. legal advice
and court costs regarding internal
investigations) are often excluded
in the sale and purchase agreement.
Furthermore, any reputational damage
incurred is hard to measure in numbers
which means that, due to strict
legal consequences, the compliance
guarantee is only of limited value when
it comes to effectively protecting the
purchaser. However, it remains to be
seen whether there will be changes
to this trend in the current market
standard in Germany.

There is an increasing trend among
W&I insurers – depending on the
thoroughness of the due diligence and
the scope of the compliance guarantee
– to insure compliance guarantees,
especially in connection with
corruption and bribery. Concluding
a W&I insurance often constitutes
a sensible possibility for reaching
an agreement, although the seller
is not prepared or only prepared to

Norton Rose Fulbright – March 2017 33

Compliance due diligence in Germany

cover compliance risks up to a certain
amount- an option with which the
purchaser may not accept.

Conclusion

Compliance due diligence procedures
have become market standard in
Germany for every large transaction. In
the case of medium-sized and smaller
transactions, compliance due diligence
is becoming more common, depending
on the target group’s industry. The criteria
regarding the scope of assessment, the
procedure and the depth of assessment
are becoming increasingly standardised.
Such criteria are

• Content-based focus on corruption
and anti-trust risks.

• Implementation of compliance due
diligence in two phases: pre-signing
and post-closing.

• The pre-signing compliance
due diligence is limited to a
desktop review, risk analysis and
(increasingly becoming more
common) compliance expert
sessions.

• The post-closing compliance due
diligence has the aim of an in-depth
analysis of possible compliance risks
identified in the course of the pre-
signing due diligence.

• Taking on guarantees and
indemnities for compliance/
corruption risks in SPAs.

• Hedging compliance/corruption
risks by W&I insurance.

For more information contact:

Nicolas Daamen
Of counsel, Munich
Tel +49 89 212148 346
nicolas.daamen@nortonrosefulbright.com

Michael Gaul
Associate, Munich
Tel +49 89 212148 308
michael.gaul@nortonrosefulbright.com

34 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

Bribery and public policy
in the English courts

In National Iranian Oil Company v
Crescent Petroleum [2016] EWHC 510
(Comm), the High Court held that the
court would not, as a matter of English
public policy, refuse to enforce a contract
procured by bribery. The decision
provides a reminder that notwithstanding
the English courts’ apparent willingness
to provide a remedy to victims of bribery
and corruption, the courts will still
operate in accordance with established
legal principles.

The legal landscape

As Lord Neuberger stated in FHR v
Cedar [2014] UKSC 45, “… concern
about bribery and corruption generally
has never been greater than it is now ...
Accordingly, one would expect the law
to be particularly stringent in relation
to a claim against an agent who has
received a bribe or secret commission.”
The case is one of several recent
decisions in which the victim of bribery
or corruption has sought a remedy in
English civil proceedings.

In the FHR case, the Supreme Court
confirmed that where an agent has
received a bribe or secret commission
in breach of its fiduciary duty, not only
must the agent account to the principal
for the secret commission, but the
principal has a proprietary claim to it –
thereby strengthening of the principal’s
rights as against an agent in such
circumstances.

National Iranian Oil Company
v Crescent Petroleum

The proceedings in National Iranian Oil
Company v Crescent Petroleum arose
out of a long term gas supply contract.
It was alleged by Crescent that NIOC
had failed to deliver any gas in breach
of the terms of the agreement. Crescent
began arbitration proceedings and
obtained an award. In the course of
the arbitration it was argued by NIOC
that the claim should not succeed
because the underlying contract had
been procured by corruption. However,
after hearing the evidence, the tribunal
ultimately rejected the corruption
argument.

Subsequently, NIOC applied to set aside
the arbitration award under section 68
of the Arbitration Act on the grounds of
serious irregularity (specifically section
68(2)(g): “the award or the way in
which it was procured being contrary
to public policy”), again relying on the
previous allegations of corruption.

The court’s decision

The application ultimately failed on the
basis that, as the tribunal had previously
found, the underlying contract had not
been procured by corruption.

The court also rejected NIOC’s alternative
submission that the agreement was
nevertheless ‘tainted’ by corruption. In
support of this argument, NIOC had

contended that public policy and
legislative approach had hardened had
in recent years hardened against bribery
and corruption such that a court would
not now take the same view as suggested
at first instance in Westacre Investments
v Jugoimport-SPDR [1999] QB 740, namely
that the public policy of sustaining
international arbitration awards
outweighed the public policy in
discouraging international commercial
corruption.

However, even if recent case law has
marked a policy shift to act even more
robustly against bribery and corruption,
a mere suggestion that a contract has
been ‘tainted’ without further evidence,
cannot be enough. As Burton J concluded,
to introduce a concept of tainting of an
otherwise legal contract would create
uncertainty, and would in any event
wholly undermine party autonomy.
There may be many contracts which
have been preceded by undesirable
conduct on one side or other or both,
such as lies, fraud or threats. However,
the Court will not interfere with such a
contract unless: (i) the contract itself
was illegal and unenforceable; or
(ii) one or more of the acts induced the
contract, in which case it might be
voidable at the instance of an innocent
party. The Judge went so far as to say that
this would be the case even if one or
more of those parties had committed
criminal acts for which they could be
prosecuted.

Norton Rose Fulbright – March 2017 35

Bribery and public policy in the English courts

Of perhaps greater significance, the
court held that even if a different
conclusion had been reached on the
facts, there is no English public policy
that requires a court to refuse to enforce
a contract procured by bribery. This
fits with the principle that contracts
procured by bribery are voidable
rather than void and so a court might
decide to enforce such a contract at the
instance of one of the parties.

In reaching the above decision, Burton
J set out various conclusions

• “English public policy applies so as
to lead a court to refuse to enforce
an illegal contract, even if not illegal
at relevant foreign law, such as a
contract to pay a bribe.” However,
in the present case, the contract in
question was not an illegal contract.

• With regard to bribery, there “is
no English public policy requiring
a court to refuse to enforce a
contract procured by bribery. A
court might decide to enforce the

contract at the instance of one of the
parties. It is not that the contract is
unenforceable by reason of public
policy, but that the public policy
impact would not relate to the
contract but to the conduct of one
party or the other.”

• In particular, there is “no English
public policy to refuse to enforce a
contract which has been preceded,
and is unaffected, by a failed
attempt to bribe, on the basis that
such contract, or one or more of the
parties to it, have allegedly been
tainted by the precedent conduct.”

• In any event in the present case,
the tribunal had concluded that
the contract in question had not
been procured by bribery after full
consideration and evidence. The
court should not interfere with
the tribunal’s decision save where
there is fresh evidence or in very
exceptional circumstances – neither
of which existed in the present case.

Commentary

As a matter of law, the decision must
be correct insofar as it accords with the
established principle that contracts
procured by bribery are voidable
rather than void. Nevertheless, insofar
as recent cases had shown a trend to
provide a remedy to victims of bribery
where possible, this decision provides
a sobering reminder that the courts will
and must operate in accordance with
established legal principles.

For more information contact:

Andrew Sheftel
Senior knowledge lawyer
Tel +44 20 7444 5682
andrew.sheftel@nortonrosefulbright.com

36 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

Business and human rights represents
an evolving area of risk for businesses
which is assuming an increasingly legal
dimension. As in many other areas, the
prudent response is due diligence.
Indeed, many businesses already conduct
due diligence in a variety of contexts,
including mergers & acquisitions and
project finance. However, the nature of
human rights due diligence is different
from the due diligence that companies
are used to conducting.

The UN Guiding Principles on Business
and Human Rights (the Guiding
Principles) set out the components of
human rights due diligence. Recognizing
the unique characteristics of human
rights due diligence is fundamental
to the effective identification and
management of human rights impacts
which may be associated with a
business’ operations, supply chains
or value chains.

Although much has been written about
human rights due diligence, there
is still a lack of clarity about what is
required amongst many businesses.
Further guidance is needed to help
businesses understand the scope,
meaning and consequences of human
rights due diligence as described in the
Guiding Principles.

With this in mind, Norton Rose
Fulbright and the British Institute
of International and Comparative
Law decided to collaborate on a

joint study (the Study) comprising
academic research, an anonymous
survey and interviews with business
representatives, with the aim of
clarifying issues of law, principle and
practice in the area of human rights
due diligence.

Our study

• Clarifies the meaning and scope
of human rights due diligence.

• Examines its legal basis, developments
and underlying requirements.

• Analyses the actual practice
currently undertaken by companies
through the lens of the core elements
of the Guiding Principles.

The primary purpose of the Study is to
provide practical recommendations for
businesses in relation to their approach
to human rights due diligence. The key
findings from our Study are set out in
this summary briefing, while a detailed
15,000 word peer reviewed article will
appear in a forthcoming edition of the
Business and Human Rights Journal
published by Cambridge University Press.

On October 17, 2016, Norton Rose
Fulbright in collaboration with the
British Institute of International
Comparative Law hosted a forum
on human rights due diligence
which explored good practices and
challenges for business enterprises.

The forum discussed the findings
of a report released by Norton Rose
Fulbright and the British Institute of
International and Comparative Law
on human rights due diligence. The
speakers and audience were made
up of legal professionals, academics
and representatives of businesses and
international organizations.

Key takeaways

The following are the key takeaways
from the forum.

• Why conduct human rights due
diligence: The top incentives for
conducting human rights due
diligence include brand, reputation,
corporate legal risk avoidance
and compliance with reporting
requirements and applicable laws.

• Focus due diligence on human rights
impacts: Focusing due diligence on
the impact of the business enterprise
on human rights is the best way
to implement the United Nations
Guiding Principles on Business and
Human Rights (UNGPs). Only those
businesses which had undertaken
specific human rights due diligence
processes had identified a significant
number of human rights impacts.

Exploring human rights due
diligence
Executive summary of a human rights due diligence
project run by Norton Rose Fulbright and British
Institute for International and Comparative Law

Norton Rose Fulbright – March 2017 37

Exploring human rights due diligence

• Corporate perspective: When
conducting human rights due
diligence, companies need to look
beyond the impact on the enterprise
to the impact on the affected rights
holder, as a stakeholder. This means
that when conducting human
rights due diligence, the concept
of ‘materiality’, so ingrained into
the mind-set of corporations, is
superseded by the actual and
potential impact on stakeholders.

• Mind the gap: Normal corporate
processes such as audit and record
keeping are not usually effective in
revealing the impact of the business
enterprise on human rights. The
board of directors and the C-Suite
need to dig deeper and conduct
specific human rights due diligence
in order to bridge the gap between
what is being reported and the
reality. They also need to ensure that
the legal function undertakes careful
verification of companies’ public
statements. These steps will serve to
mitigate potential liability for actual
adverse human rights impacts.

• Nature of the modern corporate
group: Global businesses should
be aware that there is an increasing
trend for companies in countries
such as the UK, Canada, Germany
and the US to suffer reputational
damage and sometimes even legal
action because of the acts of their
subsidiaries or subcontractors
abroad. An enterprise can no longer
just look at its own business. It
needs to make sure that proper
systems and processes are in place
in other companies in the group. It
also needs to understand the human
rights impacts of other businesses
within its supply and value chains.

• Cross-departmental approach: In
order to have a better understanding
of their human rights impacts,
business enterprises need to get
away from the modern corporate
structure where each department is
working in a silo and concentrates
on its own specific mandate. Human
rights due diligence is most effective
when it is cross-departmental. To get
the best results, a combination of
legal, compliance, human resources,
procurement and corporate social
responsibility teams is desirable.

• Roles, responsibilities and objectives:
Human rights is not an ‘add-on’
feature of the organization but should
be central to the business strategy.
Consequently, it is the responsibility
of the board to identify, own, manage
and mitigate risks. This means that
risk owners need to be clearly
identified, resources need to be
targeted to the most significant risks
and controls, and prevention activities
should align with any changes in the
risk profile of the organization. The
objective of leaders at all levels
across the organization should be to
build a culture where human rights
are respected.

• Look back principle: The law is
developing and in many years to
come businesses could be held to
account for their actions today. For
this reason, it is not enough to look
only at where the law is now;
businesses need to look at the
direction in which the law is travelling
to influence their current behavior,
the so-called ‘look back principle’,
which has already been applied in
other areas like anti-bribery and
corruption and tax avoidance. In the
sphere of business and human
rights, it would seem that the courts
are moving towards enforcing higher
standards than those currently set

out in the black letter law, so
companies should look to these
standards as their guiding point.

• Voluntary principles treated as hard
law: When determining what standard
of due diligence is necessary, it can
be helpful to look at the UNGPs, the
leading soft law in this area. Although
these principles are voluntary, courts
are starting to mention these
Principles in their rulings.

• An effective system without budget
is a myth: It is not enough to ask
lawyers to draft human rights
policies and risk assessments if
there is no budget allocated to
the implementation, training and
enforcement of these. A business
enterprise which is serious about
assessing and improving its impacts
on human rights will therefore look
to allocating a sufficient budget for
work in this area.

• Collective action: One of the most
effective ways to deal with human
rights issues is to work collectively
with other companies, NGOs,
law firms and experts to address
effectively the human rights risks
which are most serious and salient.
This collaboration can provide a
fresh perspective on human rights
impacts and can demonstrate, often
publically, a company’s commitment
to human rights.

• Capacity building: Even though
terminating a contract which is
particularly problematic in terms
of human rights impacts can
sometimes seem like the easier
option, it is generally a better
investment for businesses to work
with the relevant companies within
their supply chains and value chains
in order to improve their human
rights standards.

38 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

• Potential defence: Effectively
addressing potential human rights
issues in supply chains can mitigate
these risks and can serve as a
defence if something does go wrong.

• Be proactive: The best way to
protect yourself is to be proactive
– prepare human rights specific
training sessions, conduct human
rights impact assessments and
comprehensive human rights due
diligence and put in place a human
rights policy.

For more information and a
detailed analysis by industry sector
please see the full report available
at human-rights-due-diligence.
nortonrosefulbright.online.

For more information contact:

Robin Brooks
Partner, London
Tel +44 20 7444
robin.brooks@nortonrosefulbright.com

Milana Chamberlain
Partner, London
Tel +44 20 7444 3289
milana.chamberlain@nortonrosefulbright.com

Sam Eastwood
Head of business ethics
and anti-corruption
Partner, London
Tel +44 20 7444 2694
sam.eastwood@nortonrosefulbright.com

Stuart Neely
Associate, London
Tel +44 20 7444 3289
stuart.neely@nortonrosefulbright.com

Gal Levin
Associate, London
Tel +44 20 7444 5034
gal.levin@nortonrosefulbright.com

Dan Jarman
Senior associate, London
Tel +44 20 7444 3619
dan.jarman@nortonrosefulbright.com

British Institute of International
and Comparative Law
Professor Robert McCorquodale
Institute director
Tel +44 20 7862 5151
r.mccorquodale@biicl.org

Lise Smit
Research fellow in business
and human rights
Tel +44 20 7862 5162
l.smit@biicl.org

Norton Rose Fulbright – March 2017 39

Exploring human rights due diligence

http://human-rights-due-diligence.nortonrosefulbright.online
http://human-rights-due-diligence.nortonrosefulbright.online

A call for Collective Action

Collective Action is gaining attention
as a powerful tool for businesses, NGOs
and policymakers to fight corruption
together.

The UK Anti-Corruption Summit,
held in May 2016, was a valuable
opportunity for Government Leaders
actively to promote Collective Action,
which directly addresses two key
themes of the London Anti-Corruption
Summit’s agenda, namely

• The need collaboratively to
improve the standards of various
international anti-corruption efforts

• The need to engage stakeholders
within society to promote these efforts.

Collective Action

Collective Action is a process of
cooperation amongst various stakeholders,
including businesses, governments and
civil society. Fighting corruption
collectively increases the impact and
credibility of individual action. Common
forms of anti-corruption Collective Action
include anti-corruption declarations;
integrity pacts; principle-based initiatives;
and certifying business coalitions.

Businesses recognise that there are
certain corruption issues which cannot
be tackled alone. Collective Action
provides opportunities for businesses,
the public sector, and civil society to
empower themselves through
collaboration to develop new initiatives

to tackle these systemic corruption issues.
For example, in a tender process,
Collective Action commitments like
integrity pacts promote increased
prospects of fair selection. For all
stakeholders concerned, Collective
Action contributes to enhanced public
reputation and credibility.

At an international level, Collective
Action can be used as a tool to help
ensure the consistent and fair
enforcement of regulations. National
legislation and international
conventions are further supplemented
and bolstered by engaged industry
stakeholders. If approached correctly,
Collective Action can fill lacunae
in legislation or augment inadequate
local law.

40 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

Call to action

Collective Action efforts can be fostered
internationally with renewed engagement
from interested stakeholders (including
most notably national governments) at
a national and international level and
increased publicity of the success of
significant projects already underway,
like initiatives within the extractive,
shipping and energy industries.

In anticipation of the Summit, now
is the time to think about what
governments can do to engage in
Collective Action in the wider business
environment.

Challenges
• Does your government understand

the potential impact of Collective
Action?

• Is your government committed
to supporting Collective Action?

• Is this commitment articulated in
a formalised and published Anti-
Corruption plan?

• Could your government engage
more with businesses and NGOs in
promoting and developing Collective
Action initiatives?

Leaders should use the Summit as a key
platform to support Collective Action and
create opportunities for Collective Action
initiatives. Furthermore, Government
Leaders should recognise and promote
Collective Action as a collaborative and
innovative tool to address systemic and
deep-rooted corruption.

A version of this article was included in
the Leader’s Anti-Corruption Manifesto
published by Transparency International
UK in advance of the Summit.

For more information contact:

Sam Eastwood
Head of business ethics
and anti-corruption
Partner, London
Tel +44 20 7444 2694
sam.eastwood@nortonrosefulbright.com

Norton Rose Fulbright – March 2017 41

A call for Collective Action

Key contacts
Sam Eastwood
Head of business ethics
and anti-corruption
London
Tel +44 20 7444 2694
sam.eastwood@nortonrosefulbright.com

Asia Pacific
Alfred Wu
Hong Kong
Tel +852 3405 2528
alfred.wu@nortonrosefulbright.com

Abigail McGregor
Sydney
Tel +61 408 833 490
abigail.mcgregor@nortonrosefulbright.com

Sun Hong
Shanghai
Tel +86 21 6137 7020
hong.sun@nortonrosefulbright.com

Wilson Ang
Singapore
Tel +65 6309 5392
wilson.ang@nortonrosefulbright.com

Canada
Sally Gomery
Ottawa
Tel +1 613 780 8604
sally.gomery@nortonrosefulbright.com

Richard Wagner
Ottawa
Tel +1 613 780 8632
richard.wagner@nortonrosefulbright.com

François Fontaine
Montréal
Tel +1 514 847 4413
francois.fontaine@nortonrosefulbright.com

Europe
Sam Eastwood
London
Tel +44 20 7444 2694
sam.eastwood@nortonrosefulbright.com

Lista M. Cannon
London
Tel +44 20 7444 5991
lista.cannon@nortonrosefulbright.com

Ep Hannema
Amsterdam
Tel +31 20 462 9413
ep.hannema@nortonrosefulbright.com

Jason Hungerford
London
Tel+44 20 7444 2474
jason.hungerford@nortonrosefulbright.com

Aydin Jebrailov
Moscow
Tel +7 499 924 5101
aydin.jebrailov@nortonrosefulbright.com

Christian Dargham
Paris
Tel +33 1 56 59 52 92
christian.dargham@nortonrosefulbright.com

Piotr Strawa
Warsaw
Tel +48 22 581 4994
piotr.strawa@nortonrosefulbright.com

Latin America
Glenn Faass
Rio de Janeiro
Tel +5521 97220 9314
glenn.faass@nortonrosefulbright.com

Andrew Haynes
Rio de Janeiro
Tel +5521 3616 6996
andrew.haynes@nortonrosefulbright.com

Mauricio Zagarra-Cayón
Bogotá
Tel +57 1 746 4601
mauricio.zagarra-cayon@nortonrosefulbright.com

Luis Ernesto Andueza
Caracas
Tel +58 212 276 0007
luis.andueza@nortonrosefulbright.com

Middle East
Patrick Bourke
Dubai
Tel +971 4 369 6305
patrick.bourke@nortonrosefulbright.com

Orlando Vidal
Dubai
Tel +971 4 369 6398
orlando.vidal@nortonrosefulbright.com

South Africa
Andre Vos
Johannesburg
Tel +27 11 685 8865
andre.vos@nortonrosefulbright.com

United States
Michael J. Edney
Washington, DC
Tel +1 202 662 0410
michael.edney@nortonrosefulbright.com

Kevin James Harnisch
Washington, DC
Tel +1 202 662 4520
kevin.harnisch@nortonrosefulbright.com

42 Norton Rose Fulbright – March 2017

Business ethics and anti-corruption world

Our office locations

Global resources

Norton Rose Fulbright is a global law firm. We provide the world’s preeminent corporations and financial institutions with
a full business law service. We employ 3500 lawyers and other legal staff based in more than 50 cities across Europe, the
United States, Canada, Latin America, Asia, Australia, Africa, the Middle East and Central Asia.

People worldwide

7000+
Legal staff worldwide

3500
Offices

50+

Europe
Amsterdam
Athens
Brussels
Frankfurt
Hamburg
London
Milan

Monaco
Moscow
Munich
Paris
Piraeus
Warsaw

United States
Austin
Dallas
Denver
Houston
Los Angeles
Minneapolis

New York
St Louis
San Antonio
San Francisco
Washington DC

Canada
Calgary
Montréal
Ottawa

Québec
Toronto
Vancouver

Latin America
Bogotá
Caracas
Rio de Janeiro

Asia Pacific
Bangkok
Beijing
Brisbane
Hong Kong
Jakarta1

Melbourne
Port Moresby
(Papua New Guinea)

Perth
Shanghai
Singapore
Sydney
Tokyo

Africa
Bujumbura3

Cape Town
Casablanca
Dar es Salaam
Durban
Harare3

Johannesburg
Kampala3

Nairobi3

Middle East
Abu Dhabi
Bahrain
Dubai
Riyadh2

Central Asia
Almaty

1 TNB & Partners in association with
Norton Rose Fulbright Australia

2 Mohammed Al-Ghamdi Law Firm in association with
Norton Rose Fulbright (Middle East) LLP

3 Alliances

Key industry strengths
Financial institutions
Energy
Infrastructure, mining
and commodities
Transport
Technology and innovation
Life sciences and healthcare

Norton Rose Fulbright – March 2017 43

Global resources

Norton Rose Fulbright Verein, a Swiss verein, helps coordinate the activities of Norton Rose Fulbright members but does not itself provide legal services to clients. Norton Rose Fulbright has offi ces in
more than 50 cities worldwide, including London, Houston, Toronto, Sydney and Johannesburg. For more information, see nortonrosefulbright.com/legal-notices.

The purpose of this communication is to provide information as to developments in the law. It does not contain a full analysis of the law nor does it constitute an opinion of any Norton Rose Fulbright
entity on the points of law discussed. You must take specifi c legal advice on any particular matter which concerns you. If you require any advice or further information, please speak to your usual
contact at Norton Rose Fulbright.

Norton Rose Fulbright
Norton Rose Fulbright is a global law firm. We provide the world’s preeminent corporations and financial institutions with a full business law
service. We have more than 3500 lawyers and other legal staff based in more than 50 cities across Europe, the United States, Canada, Latin
America, Asia, Australia, Africa, the Middle East and Central Asia.

Recognized for our industry focus, we are strong across all the key industry sectors: financial institutions; energy; infrastructure, mining and
commodities; transport; technology and innovation; and life sciences and healthcare.

Wherever we are, we operate in accordance with our global business principles of quality, unity and integrity. We aim to provide the highest
possible standard of legal service in each of our offices and to maintain that level of quality at every point of contact.

© Norton Rose Fulbright LLP 2892 01/17 EMEA Extracts may be copied provided their source is acknowledged.

nortonrosefulbright.com

	Foreword
	Human rights and finance:
an angle for NGOs
	But does it really work?
The value of ISO certification
of anti-bribery compliance
	Culture and compliance –
new best friends?
	SEC fines Nu Skin US$765,688 to settle FCPA charges
	This time it’s personal: senior management liability in ‘books and records’ offences
	The World Bank Office of Suspension and Debarment reflects on lessons learned
	UK’s second Deferred Prosecution Agreement
	Managing third party corruption risk
	Does it work: testing and assurance of compliance programs
	Compliance due diligence from a company perspective – An interview with Roland Kemper, DEKRA SE
	Compliance due diligence
in Germany
	Bribery and public policy in the English courts
	Exploring human rights due diligence
	A call for Collective Action
	Key contacts

