

Corporate Ethics and Tools to Drive Your Compliance Program

Beth Peterson, President, BPE

June 2, 2008

Being an ethical company isn't enough anymore. These days, leading brands are judged by the company they keep.

*~Michael R. Levin
from Building an Ethical Supply Chain
Supply Chain Digest, February 6, 2008*

Topics

- Introduction - Communication as a tool to drive your compliance program
- Understanding the need for open communication
- Fundamentals of communicating
- Do's and don'ts of communication
- Understanding how adults learn
- Training as an effective means of communication
- Breakdown of training events
- Documentation

A must for any compliance program is communicating its importance.

- Most employees need to have at least some knowledge of the company's compliance program.
- The lack of communication can put a company at risk.
- Developing a compliance program with open communication lines and frequent training can give your company a competitive advantage.

The Need for Open Communication Systems is Clear

Open communication systems in corporations

- 97% of the CEO surveyed believe that communicating with employees positively affects job satisfaction.
- 79% of the CEO surveyed think that communication benefits the bottom line.
- Surprisingly, only 22% of CEO's communicate with employees weekly or more.

June 2, 2008

Remote Teams, Virtual Teams

- Dispersed geographically.
- Working across time zones.
- Often dealing with various cultures.
- Connecting through webs of IT.

Fundamentals of Communicating

- Effective communication is about conveying a message successfully.
 - The act of communication is successful when both parties understand the same information.
- Requires effort from the sender and the receiver.
- Requires trust.

Communications Barriers

- Differences in perception
- Incorrect filtering
- Language problems
- Poor listening
- Differing backgrounds

Communication Do's

- Successful ethics and compliance programs have clear channels of communication and the documentation to back up that claim.

- ✓ Create an atmosphere of open communication lines.
- ✓ Understand the importance of training.
- ✓ Communicate to all parties in the global supply chain.
- ✓ Tie corporate vision and goals with every communication event.

Communication Don'ts

- Unsuccessful ethics and compliance programs are unclear, threatening and overwhelming.
 - ✓ Harness knowledge to one department.
 - ✓ Over communicate.
 - ✓ Train everyone on everything.
 - ✓ Use scare tactics.

Understand How Adults Learn

- Typically, adult learners...
 - are motivated to expand their career path;
 - want to support company policy and the success of the company;
 - feel empowered to take control of their own learning;
 - have a rich reservoir of experience that can serve as a resource for learning;
 - tend to have a life-, task-, or problem-centered orientation to learning.

Effective Means of Communication

Face-to-Face Meetings

Examples	Pros	Cons
<ul style="list-style-type: none"> • Company training event • Conferences (AAEI) • On-site training • Instructor-led training	<ul style="list-style-type: none"> • Face-to-face contact • Establish relationships and trust • Establish authority • Able to work through misunderstandings • Able to check for clarification	<ul style="list-style-type: none"> • Travel and expense • Difficult to schedule • Differences from class to class (message can be received differently each time presented)

Video Conference

Examples	Pros	Cons
<ul style="list-style-type: none"> • Company or team video meeting • Accessed by computer • Employees in each physical location log in and are videoed • Usually no more than two hours	<ul style="list-style-type: none"> • No travel costs • Establish relationships • Same message delivered to all participants • Able to work through misunderstandings • Able to check for clarification	<ul style="list-style-type: none"> • Difficult to schedule • May require off-hour participation for attendees • Participants need appropriate equipment

Webcast

Examples	Pros	Cons
<ul style="list-style-type: none"> • Presentation in streaming video • Registration is required • Presented on a specific date and time • Usually no more than an hour	<ul style="list-style-type: none"> • No travel costs • Can be accessed from any computer • Records attendance • Same message delivered to all participants	<ul style="list-style-type: none"> • No face-to-face contact • May be difficult to schedule • May not speak to users knowledge • Unable to check for understanding • Participants need appropriate equipment

Webinar

Examples	Pros	Cons
<ul style="list-style-type: none"> • Presentation is live • Instructor can interact with learners • Registration is required • Presented on a specific date and time • Usually no more than an hour	<ul style="list-style-type: none"> • No travel costs • Can be accessed from any computer • Records attendance • Same message delivered to all participants • Moderate interactive functions	<ul style="list-style-type: none"> • No face-to-face contact • May be difficult to schedule • Participants need appropriate equipment • Participants may be too shy to state their questions • Questions may be too specific to adequately respond to

Online Training

Examples	Pros	Cons
<ul style="list-style-type: none"> • Delivered by company's Learning Management System or outside vendor • Accessed by computer • Employees login in to individual accounts to access courses • Usually no more than an hour	<ul style="list-style-type: none"> • No travel costs • Self-paced, can stop and start as needed • Can be accessed from any computer at anytime • Same message delivered to all participants • Training administrators can track participation • Job based invitations	<ul style="list-style-type: none"> • No face-to-face contact • Participants need appropriate equipment • Usually no interaction with instructor

Benchmarking

- New Strategies for Global Trade Management - *Aberdeen Group*
- The CFO's Agenda for Global Trade Benchmark Report – *Aberdeen Group*
- AAEI Export Benchmark Survey
- Geert Hofstede Analysis

Hofstede's Dimension of Culture Scales					
Country	Power Distance	Individualism	Uncertainty Avoidance	Masculinity	Long term orientation
Arab countries	80	38	68	53	31
Argentina	49	46	86	56	
Australia	36	90	51	61	
Austria	11	55	70	79	
Belgium	65	75	94	54	
Brazil	69	38	76	49	65
Canada	39	80	48	52	23
Chile	63	23	86	28	118
China, Mainland					
Colombia	67	13	80	64	
Costa Rica	35	15	86	21	
Denmark	18	74	23	16	
East Africa	64	27	52	41	31
Ecuador	78	8	67	63	
Finland	33	63	59	26	
France	68	71	86	43	
Germany FR	35	67	65	66	
Great Britain	35	89	35	66	25
Greece	60	35	112	57	

<http://spectrum.troy.edu/~vorism/hofstede.htm>
June 2, 2008

Training Documentation

User Benefits

- Certificate of completion
- Transcripts
- Course materials
- Course references

Company Benefits

- Training logs
- Course materials
- Exam scores
- Evaluations

Layered Approach

- Utilize all methods of communication to capture the attention of employees and embody the message throughout the organization.
 - Face-to-face
 - Web casts
 - Webinars
 - Online trainings
 - Anonymous hotlines, suggestion boxes

Closing

- Communicate often
- Communicate from all levels
- Expect your employees to understand your code of conduct and compliance policies
- Reward ethical and compliant behavior
- And impact your bottom line