

Compliance Lessons from the Trenches

Alan R. Yuspeh
November 7, 2005

First Observation

- The chief ethics and compliance officer, or ECO, should want to be seen as the leader of a business function in the Company and not as an internal police officer.

Second Observation

- Relationships are critically important.

Third Observation

- There is no room for ego in doing this job well.

Fourth Observation

- Innovation is a challenge!

Fifth Observation

- There must be individuals at each local business unit to deliver the ethics and compliance program.

Sixth Observation

- There must be a system to routinely solicit and consider field input.

Seventh Observation

- There must be an effective utilization of technical expertise.

Eighth Observation

- Ensuring that all operational leadership is engaged is very difficult.

Ninth Observation

- You need to have senior management who in a very intuitive way buy into this kind of effort.

Tenth Observation

- There must be an appreciation of true ethical dilemmas faced by an organization and how they should be resolved.

Compliance Lessons from the Trenches

Alan R. Yuspeh
November 7, 2005