

MAKING YOUR PROGRAM RESILIENT: DEFINING A STRATEGIC MISSION AND VISION FOR SUCCESS

EMILY MINER
SCCE NASHVILLE REGIONAL COMPLIANCE & ETHICS CONFERENCE
JUNE 21, 2019

1

2

WHY

THE IMPORTANCE OF MVVC

3

VISION

*What the world or your organization looks like in the **future**.*

MISSION

*What you are doing **now** to achieve your vision.*

VALUES

What you believe in and how you behave.

CHARTER

The specific roles, responsibilities, structure, and objectives of the E&C program.

4

5

A 10% improvement in employees' connection with the mission of their organization would result in:

- 12.7% reduction in safety incidents
- 8.1% decrease in turnover
- 4.4% increase in profitability

Source: Gallup's 2016 State of the American Workplace report

6

Vision, mission, and values in practice

Internally

- Guide thinking on strategic issues
- Inspire employees and provide shared purpose
- Guide employee decision making
- Help establish shared expectations for behavior
- Inform performance standards

Externally

- Connect with customers, suppliers, partners
- Serve as a recruitment tool
- Market differentiator
- Public relations

Charters in practice

Internally

- Provide visibility into program structure and objectives
- Aid management of E&C programs
- Help ensure appropriate resources are provided

Externally

- Help answer the three “fundamental questions” of regulators like DOJ

LRN Inspiring Principled Performance

Selected references:

<https://www.bain.com/insights/management-tools-mission-and-vision-statements/>

Building a World-Class Compliance Program: Best Practices and Strategies for Success by Martin T. Biegelman and Daniel R. Biegelman

7

7

Embracing a values-based approach to E&C

Over the past five years, my organization's E&C program and efforts have increasingly focused on values, not just rules.

LRN Inspiring Principled Performance

Source: LRN's 2019 E&C Program Effectiveness Report

8

8

A focus on values yields real impact

Organizations whose programs increasingly focus on values enjoy a multiplier effect in their impact on a variety of critical indicators, relative to programs with little to no focus on values.

4x

Employees use of organizational values in decision-making

3x

Employee engagement

2.5x

Levels of speaking up/out

2x

Employees do the right thing, even if not in their best interest

2x

Employees recognizing and reporting misconduct

HOW

DEVELOPING A SUSTAINING MISSION

11

12

Our Commitment

ChemicalCo is committed to conducting our business everywhere, every time, consistent with our values of honesty, integrity, respect and responsibility.

Ethics and Compliance Program Purpose and Scope

The purpose of the Program is to

1. Promote and foster an organizational culture of integrity, ethical decision-making and compliance;
2. Assure that the company's directors, officers, and employees conduct business with the highest standards of ethics and integrity and in compliance with all applicable laws and regulations;
3. Conduct appropriate risk assessment and due diligence to prevent and detect unlawful and unethical conduct; and
4. Investigate and remediate misconduct

13

13

Process: Bottom-up, side-to-side, and top-down

LRN Inspiring Principled Performance

14

14

Our vision is to make **JLL** a world-leading, sustainable professional services firm by creating spaces, buildings, and cities where everyone can thrive.

FROM YOUR ETHICS OFFICERS

Our goal is to make our Ethics Everywhere program an enabler for a great company.

Our Code of Ethics

Ethics everywhere

JLL stands for uncompromising integrity and the highest ethical conduct.

15

THE CLOROX COMPANY

We make everyday life better, every day

LRN Inspiring Principled Performance

16

16

ETHICS AND COMPLIANCE

Ethics and Compliance Program Charter

as of October 14, 2016

A. Overview

The Johnson Controls Ethics and Compliance Program (the "Program") consists of enterprise-wide and business unit-specific policies, standards, procedures, guidelines and responsibilities designed to:

- a. Promote and foster an organizational culture of integrity, ethical decision-making and compliance with the Company's values as reflected in the *Ethics Policy*;
- b. Assure that the Company's Directors, Officers, and employees conduct business with the highest standards of ethics and integrity and in compliance with all applicable laws and regulations; and
- c. Promote appropriate risk assessment and due diligence to prevent and detect unlawful and unethical conduct.

LRN Inspiring Principled Performance

17

Vision

- What is your preferred future?
- What problem are you trying to solve?
- How can you make life better for others?

Mission

- How does it reinforce the broader mission?
- Is it meaningful?
- Start with an infinitive
 - We exist to... Our mission is to...
- Who are you trying to reach?
- What is your desired outcome?
- How will you measure it?

LRN Inspiring Principled Performance

18

18

WHAT

YOUR MISSION AS A NORTH STAR

19

U.S. Department of Justice
Criminal Division
Evaluation of Corporate Compliance Program

- 1. Is the Corporation's Compliance Program Well Designed?**
 - Risk Assessment
 - Policies and Procedures
 - Training and Communication
 - Confidential Reporting Structure and Investigation Process
 - Third Party Management
 - Mergers and Acquisitions (M&A)
- 2. Is the Corporation's Compliance Program Being Implemented Effectively?**
 - Commitment by Senior and Middle Management
 - Autonomy and Resources
 - Incentives and Disciplinary Measures
- 3. Does the Corporation's Compliance Program Work in Practice?**
 - Continuous Improvement, Periodic Testing, and Review
 - Investigation of Misconduct
 - Analysis and Remediation of Any Underlying Misconduct

Document

20

Ensure your Code promotes values-based behavior

2019 DOJ EVALUATION GUIDANCE

- As a threshold matter, prosecutors should examine whether the company has a code of conduct that sets forth, among other things, the **company's commitment to full compliance** with relevant Federal laws that is **accessible and applicable** to all company employees.
- Prosecutors should assess whether the company has established policies and procedures that **incorporate the culture of compliance** into its day-to-day operations.

2019 E&C PROGRAM EFFECTIVENESS REPORT

DOES YOUR CODE MEET THE FOLLOWING GOALS?

Operationalize compliance by making policies accessible

2019 DOJ EVALUATION GUIDANCE

- Prosecutors should assess whether the company has established policies and procedures that **incorporate the culture of compliance** into its day-to-day operations.
- Accessibility** – How has the company communicated its policies and procedures to all employees and relevant third parties? If the company has foreign subsidiaries, are there **linguistic or other barriers** to foreign employees' access?
- Additional guidance relating to Design, Comprehensiveness, Operational Integration, and Gatekeepers*

2019 E&C PROGRAM EFFECTIVENESS REPORT

ARE YOUR ORGANIZATION'S POLICIES:

Support employees through training and education

2019 DOJ EVALUATION GUIDANCE

- Another hallmark of a well-designed compliance program is **appropriately tailored training** and communications.
- What training have employees in relevant **control functions** received? Has the company provided tailored training for high-risk and control employees?
- Has the training addressed **lessons learned** from prior compliance incidents?
- How has the company **measured the effectiveness** of the training?

2019 E&C PROGRAM EFFECTIVENESS REPORT

MY ORGANIZATION'S ETHICS & COMPLIANCE TRAINING PROGRAM:

23

Cultivate support from key stakeholders

2019 DOJ EVALUATION GUIDANCE

- The effectiveness of a compliance program requires a **high-level commitment by company leadership** to implement a culture of compliance from the top.
- The company's **top leaders** – the board of directors and executives – **set the tone** for the rest of the company.
- Prosecutors should examine the extent to which **senior management have clearly articulated the company's ethical standards**, conveyed and disseminated them in clear and unambiguous terms, and demonstrated rigorous adherence by example.
- Prosecutors should also examine how **middle management**, in turn, have **reinforced those standards** and encouraged employees to abide by them.

2019 E&C PROGRAM EFFECTIVENESS REPORT

SENIOR MANAGERS AT MY ORGANIZATION:

MIDDLE MANAGERS AT MY ORGANIZATION:

24

Use measurement to reinforce what you're managing

2019 DOJ EVALUATION GUIDANCE

- Is the corporation's compliance program **well designed** (and) being **implemented effectively**?
- How often and how does the company **measure its culture of compliance**?
- Does the company seek **input from all levels of employees** to determine whether they perceive senior and middle management's commitment to compliance?
- What **steps has the company taken in response** to its measurement of the compliance culture?

2019 E&C PROGRAM EFFECTIVENESS REPORT

HOW OFTEN DOES YOUR ORGANIZATION REVIEW ITS E&C PROCEDURES TO ENSURE THEY REFLECT AND ADDRESS KEY RISKS?

WHICH OF THE FOLLOWING METHODS DOES YOUR ORGANIZATION USE TO ASSESS ITS ETHICAL CULTURE?

THANK YOU