
Tunnel vision or
the bigger picture?
How a focus on enhanced governance can help
reimagine corporate integrity

Global Integrity Report 2022
Forensic & Integrity Services

ey.com/forensicsglobalintegrityreport2022

Our last Global Integrity Survey was carried out just weeks after the COVID-19 global pandemic was declared.
Already we could see that the pandemic posed significant threats to organizational control and processes,
but few in April 2020 would have foreseen that the post-pandemic disruption would continue to challenge
companies some 18 months later.

Sudden and tectonic change creates opportunities for unethical behavior, including fraud and corruption.
On the one hand, companies facing intense commercial pressure overlook normal vetting processes that
govern third-party relationships; on the other, senior management, focused intently on business survival,
may rationalize unethical behavior. Further, when much of the employee base is working remotely, risks are
heightened and controls and processes have to be transformed to meet the new reality. These are operational
challenges facing legal and compliance teams around the globe.

The EY 2022 Global Integrity Report reveals that, while the pandemic has made it harder for businesses to act
with integrity, more companies than ever value corporate integrity and its benefit to reputation and employee
retention. Since the pandemic arose, companies have continued to increase training, communication, and
awareness-raising of integrity issues with their employees.

The challenge is a growing gap between what organizations’ senior leaders say is important and what they
are prepared to do for individual gain. What is sometimes called the “say-do“ gap is not lost on employees as
their confidence in the integrity standards of their management is much less than the managers’ confidence
in themselves. This year’s survey exposes the difference between paying lip service to integrity standards
and building a deep integrity culture. It exposes the danger of box-ticking while ignoring the more important
ambition of creating a culture which supports ethical decision making.

Societal expectations of businesses to act ethically are only growing: pressures to report on a company’s
environmental, social and governance (ESG) commitments are translating, in some parts of the world, into
international standards. In this environment, it is not enough to claim to care about corporate integrity: it is
necessary to act. The EY 2022 Global Integrity Report sounds a warning bell to corporate boards, chief legal
officers and compliance officers to close the gaps between the board, management, and employees so that
they can focus on ensuring high ethical standards throughout their organization and harness data to deliver
these goals.

Foreword

Andrew Gordon
Global Leader
EY Forensic & Integrity Services

2 Global Integrity Report

Spotlight on the numbers

97%

97% of respondents to the Global
Integrity Report 2022 agree that
integrity is important. With that
awareness, companies are increasing their
investment in training and processes.

Key data points from the EY Global Integrity Report 2022
show a widening gap between higher levels of integrity
awareness and lowering standards, as well as between the
confidence in integrity standards displayed by companies’
leadership ranks and their employees. Moreover, the pandemic
is widely acknowledged to have made it more difficult to
carry out business with integrity. For example, over half the
respondents surveyed say that integrity standards have
either plateaued or worsened over the last 18 months.

55% of respondents believe that
standards of integrity have either
stayed the same or worsened over
the last 18 months.

55%

Declining standards

Despite this: Only 33% of
respondents believe behaving with
ethical standards is an important
characteristic of integrity. 50% of
respondents, in turn, cite compliance
with laws, regulations and codes
of conduct as being an important
characteristic of integrity.

33%

Ethical standards

41% of respondents (and 54% of
surveyed board members) say
that the COVID-19 pandemic has
made it more difficult to carry out
business with integrity.

41%

Pandemic influence

18% of all surveyed board members
would be prepared to mislead
external parties such as auditors
or regulators to improve their own
career progression or remuneration.
This is six times that of employees.

18%

Misconduct

42% of surveyed board members
agree that unethical behavior in
senior or high performers is tolerated
in their organization (up from 34%
in 2020).

42%

Unethical behavior

Only 28% of employees are confident
that third parties abide by relevant
laws and regulations.

28%

Third-party risk

Note to the Reader: Please note that this survey is designed to be as global as possible, within practical constraints. We have conducted a broad
survey of geographies, sizes of organization, and employee levels. As such, the survey results identify responses from a broad data set and may
not be indicative of the reader’s domicile but reflect trends identified by respondents in a more diverse set of circumstances. This survey includes
the views of individuals who have self-identified as a board director. We do not define ‘a board’ within the context of this survey; references to
board directors could, therefore, include a variety of board types across the range of organizations at which survey respondents are working.

Global Integrity Report 3

Bridging the gap between
intentions and actual behaviors

Organizational culture is dynamic
and takes far longer to change
than rules and regulations.
Maryam Hussain, Ernst & Young LLP (UK), Forensic & Integrity Services, Partner

Introduction

4 Global Integrity Report

Introduction

1 � “Edelman Trust Barometer,” Edelman website, https://www.edelman.com/trust/2021-trust-barometer, accessed 12 November 2021.

A code of conduct for employees on
how they should behave in business

53%

47%

Regular training on relevant legal,
regulatory, or professional requirements

46%

38%

A statement of organization values
to inspire people's conduct

37%

34%

 2022	 2020

Which, if any, of the following does your
organization have in place?

Base: Global Integrity Report 2022
(4,762) and Global Integrity Report
2020 (2,948)

55%

This strengthening awareness of the
importance of integrity is playing out
against an environment of evolving
social expectations of business. We are
placing ever-greater responsibilities on
corporate leaders: the latest Edelman
Trust Barometer, for example, reports
that 68% of respondents expect CEOs
to fix societal problems left untackled
by government, and 65% say that CEOs
should be as accountable to the public
as they are to shareholders.1

In line with these rising expectations,
companies are being asked to report more
formally on the nonfinancial aspects of
their operations — not just on Corporate
and Social Responsibility (CSR) or their
philanthropic and community programs
that fall outside their core business, but
also Environmental, Social and Governance
(ESG) measures that define how their
core business impacts the planet and its
people. Measures to harmonize green
accounting standards, such as the work
by the International Financial Reporting
Standards (IFRS) Foundation, will bring
greater scrutiny to companies’ statements
and increase the need for robust
measurement and transparency. They will,
in effect, provide a degree of confidence in
companies’ statements and promises — or in
the integrity of those statements.

But even as these many positive trends
help shine a light on how organizations
behave, corporate scandals continue to end
promising careers, diminish share values,
and rock the public’s trust in business.

culture of integrity relies on tightening
bonds between the most senior layers of
the organization and the most junior.

As we emerge from the pandemic and
begin the processes of rebuilding the
economy, recalibrating how and where
work is performed, and rewriting processes
for an increasingly digital operating
environment by creating digitally driven
processes and incorporating artificial
intelligence (AI); we have an opportunity
to close the gap between what we say is
important and our actions. AI may be used
for pre-emptive escalation of gaps, to drive
decisions automatically, and to reduce the
gap between saying and doing by driving
consistency. Ultimately, integrity in business
is not about compliance box-ticking and
risk management: it’s about protecting the
organization, its assets, and its reputation;
all of which drive long-term sustainable
value. The EY Global Integrity Report 2022
offers insights on how companies can define
and instil integrity into their culture, how to
create the optimal environment for integrity
to thrive, and how we can innovate and
transform the integrity agenda to minimize
external threats and protect value.

Corporate integrity is highly valued by senior executives and employees
around the world — in fact, even in the immediate aftermath of
the pandemic, the EY Global Integrity Report 2022 showed that a
record 97% of respondents say that corporate integrity is important.
It is foundational to fostering trust between shareholders and
executives; companies and employees; and, suppliers and partners.
Companies are increasing their reinforcement of integrity values
through communication and training; compared with 2020, more
companies have a code of conduct (53% vs. 47%), more companies
are investing in regular integrity training (46% vs. 38%), and more
companies have a statement of organizational values in place (37% vs.
34%).

The results show how organizations
are struggling to close the gap between
rhetoric and reality (the “say-do” gap), how
senior management is often overconfident
of the effectiveness of corporate integrity
programs, and how the pandemic has
created new challenges that leaders must
now overcome through innovation and
transformation.

Management should be under no illusion
that integrity is an easy fix. “You can't
just 'do' an internal integrity project and
expect that it will immediately transform
the culture and behaviors of all the complex
individuals, subcultures, and networks
that comprise an organization. It requires
management investment in the right blend
of skillsets, science, and organizational
fortitude," explains Maryam Hussain,
Partner, Forensic & Integrity Services,
Ernst & Young LLP (UK). The report results
further illustrate that creating a deep

Over half (55%) of respondents in
the EY Global Integrity Report 2022
say that standards of integrity have

stayed the same or
worsened over the

last 18 months.

Global Integrity Report 5

Does
integrity
matter?1

Companies do not have the same
mechanisms for instilling integrity across
their organizations, as ethical dilemmas
manifest themselves differently. Integrity
should, therefore, be a fundamental
component of corporate strategy in
every organization.
Andreas Pyrcek, Ernst & Young GmbH, Global Integrity & Compliance Services Leader

6 Global Integrity Report

Board members surveyed as part of this
report are almost three times as likely
to ignore unethical conduct by third parties
as their employees (17% vs. 6%), five
times as likely to falsify financial records
(15% vs. 3%), and six times as likely to
mislead external third parties such as
auditors (18% vs. 3%). Given this, it is not
surprising that more than half (58%) of
board members would be fairly or very
concerned if their decisions came under
public scrutiny, compared to just 37% of
employees. While this is only one snapshot
of board behavior, which may vary
considerably by type of business, region
and individual country, the data did show
a significant change in emerging markets
where board members‘ propensity to act
unethically increased from 34% to 41%
between 2020 and 2022.

2 � Stephen R. Covey, The 7 Habits of Highly Effective People (New York: Simon & Schuster, 1989).

It's more than three decades since Stephen Covey wrote his
bestselling management guide, The 7 Habits of Highly Effective
People, yet his definition of integrity as “conforming reality to our
words, keeping promises, and fulfilling expectations”2 is still highly
relevant. It is about ethics, transparency, and human behavior.
“Companies have different definitions of integrity because they
are faced with different ethical dilemmas,” says Andreas Pyrcek,
EY Global Integrity & Compliance Services Leader. “Nevertheless,
Integrity should be a fundamental component of corporate strategy
in every organization.”

Does integrity matter?

Which, if any, of the following would you be prepared to do to improve your own career
progression or remuneration package (your pay or any bonuses you might receive)?

Base: Global Integrity Report 2022, Board member (442), Other employee (1031)

Ignore unethical conduct by your suppliers,
distributors, or other third parties

Mislead external parties such as
auditors or regulators

Falsify financial records

 Board member Other employee

17%
6% 3%15% 18%

At the organizational level, it’s a whole
enterprise, even whole ecosystem, play.
“Too often we rush to the “bad apple”
explanation for unethical behaviour without
examining the state of the “barrel” of the
organisational culture that fostered the
behaviour," says Hussain.

This is why company leaders should be
very concerned that the EY Global Integrity
Report 2022 shows only a third (33%) of
respondents believe that an important
characteristic of integrity is behaving with
ethical standards, while half (50%) cite
compliance with laws, regulations and
codes of conduct. Even when it comes to
compliance, our findings show a growing
willingness among the most senior
company ranks to act outside the rules.

It isn’t just that senior managers can be
more likely to neglect standards than their
employees; they are also out of touch with
how their workforce perceives integrity
values within the organization. More than
three quarters (77%) of board members
and senior managers are confident that
employees in their organizations can
report wrongdoing without fear of negative
consequences, but one-fifth (20%) of
employees either disagree or strongly
disagree. Interestingly, in this year's Global
Integrity Report, a lower volume of survey
respondents reported misconduct in their
organization, a drop from 23% in 2020 to
19% in 2022.

At EY, we believe that
corporate integrity should
be a cultural imperative.
It's about creating a culture
which supports ethical
decision making. Integrity
breeds trust, it guides
organizations to manage data
well, and it protects against
the temptation to pursue
short-term gains at the
expense of ethical behavior.

3%

Global Integrity Report 7

How concerned would you be if
information about decisions you have
taken as part of your work were subject
to public scrutiny?

Note: Respondents who answered ”fairly
concerned” or ”very concerned”.

37%
Other employee

58%
Board director/member

3 � “EY Global Board Risk 2021”, EY website, https://www.ey.com/en_gl/risk/how-todays-boards-can-meet-tomorrows-challenges, accessed 2 November 2021.
4 � “EY Global News”, EY website, https://www.ey.com/en_gl/news/2021/08/over-half-of-asia-pacific-businesses-are-unsure-if-their-cybersecurity-defenses-are-strong-

 enough-amid-growing-threat, accessed 19 August 2021.

Does integrity matter?

The majority of companies (93%) have
at least one of a mix of training, codes
of conduct, and whistleblowing policies
in place. But, even though 59% of
respondents say they have “training
for employees“ and this is up 8% from
2020, a significant one in six (15%) of
those employees say that the measures
highlighted above either don‘t exist, or
that they don‘t know whether they exist.

Although organizations are investing more
in communication and training programs,
that messaging alone is not enough to
create a culture of integrity. While 60% of
board members say that their organization
has frequently communicated about the
importance of behaving with integrity
in the last 18 months, only half that
percentage (30%) of employees remember
it. A similar gap is seen across the report —
from policies on working from home
(80% vs. 51%) to training on data privacy
regulations (52% vs. 35%).

These report findings reveal a danger that
organizations may have relegated their
integrity agenda to box-ticking and training
with no real attention given to deepening
their integrity culture. “Integrity isn’t an
easy topic,” says Jon Feig, Ernst & Young
LLP, Forensic & Integrity Services,
Americas US-Central Region Leader. “The
integrity agenda rests on organizational
intent and actual behavior. A profitable
decision for the wrong reasons is still a
wrong decision if it fails ethical values.”

The pandemic has only increased
the challenge for leaders: 41% of all
respondents and over half (54%) of board
members say that COVID-19 is making it
more difficult to carry out business with
integrity. Disruptions to supply chains and
the overnight arrival (for many) of the
distributed workforce added to a fight for
corporate survival. Increased digitization,
which has moved more and more of a
company’s operations to the cloud, has
further tested their risk management
processes.

The risk landscape has become more
disruptive: according to the EY Global
Board Risk Survey 2021 of more than
500 board directors around the world,
87% of boards say market disruptions are
becoming more frequent and 83% say they
are increasingly impactful.3

It’s not just the EY Global Board Risk
Survey that reveals the impact of these
shifts: over half (56%) of respondents
to the 2021 EY Global Information
Security Survey say businesses have
side-stepped cyber processes to facilitate
remote and flexible working in the wake
of the pandemic.4 “Companies have
had to focus on survival,” says Pyrcek,
“jettisoning non-essential activities that
may include their integrity agenda. Now
they have to rethink procedures for a post-
pandemic era with a distributed workforce
and a pivot to full digitization.”

Question: Has your organization experienced a significant fraud in the last 18 months/two years?
Respondents that answered yes (%).
Base: base sizes vary from 2,719–4,762 depending on year

In spite of an increasing acknowledgement of the importance of integrity to
reputation and to employee retention, the incidence of significant fraud shows
no downward trend over the last 14 years, spiking in 2020 at the height of the
COVID-19 pandemic.

13%

2008

12%

2014

11%

2018

18%

2020

13%

2022

Base: Global Integrity Report 2022, Board
member (442) Other employee (1031)

8 Global Integrity Report

A profitable decision for
the wrong reasons is still
a wrong decision if it fails
ethical values.
Jon Feig, Ernst & Young LLP (US), Forensic & Integrity Services,
Americas US-Central Region Leader

Does integrity matter?

Global Integrity Report 9

2Creating the
optimal integrity
environment

Standards at the top have dropped
significantly in the aftermath of the pandemic:
more than four in ten (42%) board members
agree that unethical behavior in senior or high
performers is tolerated in their organizations
(compared to 34% in 2020); more board
members (34%) agree that it is easy to bypass
the business rules in their organization than
in 2020 (25%); 18% of board members would
mislead external parties such as auditors and
regulators (compared to 14% in 2020); 15%
would falsify financial records (compared to
12% in 2020); and 14% would offer or accept
a bribe (compared to 12% in 2020).

Among a list of fraudulent activities, including
falsifying financial records, taking or offering
bribes, and misleading regulators or auditors,
43% of board members and 35% of senior
managers would do at least one of these for
personal gain. While this is just one snapshot,
and behaviors of individual board members
may vary considerably across geographies,
sectors, and size of organizations; it is hard to
see how an employee in an organization whose
leaders hold these views will be motivated
to act ethically. Particularly if there are
temptations to bend the rules.

Employees at all levels need to be confident
that they can report without fear of negative
consequences and, as importantly, that
violations bear consequences. Too often,
employees feel reporting won’t trigger change:
indeed, survey respondents say the dominant
reason (38%) for non-reporting is a concern
that no action would be taken (up from
33% in 2020).

In spite of the importance of the ease and
safety of reporting to integrity, globally, fewer
respondents (36%) agree that it is easier for
employees to report concerns than in the 2020
report (39%). There is again a divide between
board perceptions where almost half (47%)

Integrity is core to business
leadership and it is supported
by compliance and risk officers
as partners to the business. The
integrity with which the corporate
strategy is delivered will determine
long-term business success. In
2021, while compliance programs
grew in scale, global business
leaders appear to have become
more tolerant of unethical behavior.

Creating the optimal integrity environment

To what extent do you agree or disagree
with the following statement?
It is easy to by-pass the standard business
rules and processes in this organization.

25%

34%

Note: Board members who answered ”tend to” or ”strongly agree”.
Base: Global Integrity Report 2022 (Board members (442), and Global Integrity Report
2020 (Board members (333)

 2020 2022

To what extent do you agree or disagree with
the following statement?
Unethical behavior in this organization is
often tolerated when the people involved
are senior or high performers.

34%

42%

Note: Board members who answered ”tend to” or ”strongly agree”.
Base: Global Integrity Report 2022 Board members (442), and Global Integrity Report
2020 Board members (333)

 2020 2022

Which, if any, of the following would you be prepared to do to improve
your own career progression or remuneration package (your pay or any
bonuses you might receive)?

Base: Global Integrity Report 2022 Board members (442), and Global Integrity Report
2020 Board members (333)

Mislead external parties such
as auditors or regulators

Falsify financial records

Offer or accept a bribe

18%

14%

15%

12%

14%

12%

 2022 Board members 2020 Board members

Global Integrity Report 11

believe it has gotten easier compared with
employees themselves (25%). “It's fundamental
for management and employees to trust that
whistleblowers are protected," says Feig. “It’s
mutual protection: we ask that employees keep
the business safe and, in return, we need to
protect them.”

An optimal integrity environment is a whole-
enterprise environment in which values
are shared across every level of seniority
and function, there is a high degree of
transparency, and a zero tolerance of
transgression. “If someone isn’t part of
the culture, management needs to act,”
says Pyrcek.

Organizations can utilize data and AI to
pinpoint potential adverse changes in the day-
to-day operations of a business unit, team,
or department — these can be early warning
signs of an inconsistent or eroding culture.

A progressive integrity agenda goes beyond
restrictive compliance (whereby we are
prevented from doing something by the law);
opportunistic compliance (doing something
because the law allows it, so why not if it’s not
illegal); and avoidance of litigation (we did this
to avoid being sued). “It’s about making the
intangible tangible, about exploring the wider
relationship between society and business,
and encoding the behaviors of a good
corporate citizen,” says Katharina Weghmann,
Ernst & Young GmbH, Forensic & Integrity
Services, Partner.

The degree to which companies offer
protection to whistleblowers in their
organizations is an essential benchmark
of integrity culture. It is encouraging to
see that protection measures have improved
significantly over the last three years
(see map).

This matters because corporate integrity goes
to the very core of a company’s license to
operate. The pandemic has showed us that,
when catastrophe hits the global economy,
many companies have depended on the
rescue interventions of governments and the
taxpayer. Companies have a responsibility
to act ethically and to manage resources for
the common good. Shareholders, employees,
customers, and the public at large expect it.

Surveyed respondents who agree whistleblowers are now offered more protection
than three years ago (%)

Base: Global Integrity Report 2022 (4,762)

	North America	 Western Europe	 Eastern Europe	 Japan
	 14%	 18%	 16%	 32%

	South America	 ME, India & Africa 	 Far East Asia	 Oceania
	 31%	 40%	 39%	 19%

Creating the optimal integrity environment

Whistleblowers: protection and reward

EU Directive

Companies operating in the EU have
been preparing to comply with the 2019
Whistleblower Protection Directive, which
is to pass into law in all member countries
by December 2021.5 It requires that
every company must have established
safe channels for safely reporting any
breach of EU law in a work-related
context. More importantly, the Directive
offers protection for whistleblowers
against retaliation, in addition to
protecting their identity. The Directive
provides that there should be penalties
for companies that retaliate against
whistleblowers but leaves the form and
scope of sanctions to individual countries.

U.S. Securities and Exchange
Commission (SEC)

In fiscal year 2021, the SEC awarded
approximately $564 million to 108
individuals — both the largest dollar amount
and the largest number of individuals
awarded in a single fiscal year. The awards
made in fiscal year 2021 also include
the Commission’s two largest awards to
date — a $114 million award in October
2020 and a combined $114 million award
to two Whistleblowers in September 2021.
The most common violations reported by
whistleblowers were manipulation (25%),
corporate disclosures and financials (16%),
offering fraud (16%), trading and pricing
(6%), and cryptocurrencies (6%).6

5 �“EU Whistleblowing Directive a ‘potential minefield’ for compliance”, Compliance Week website,
https://www.complianceweek.com/whistleblowers/eu-whistleblowing-directive-a-potential-minefield-
for-compliance/30361.article 10 May 2021.

6 �“2021 Annual Report to Congress Whistleblower program”, U.S Securities and Exchange Commission,
The SEC website, https://www.sec.gov/files/owb-2021-annual-report.pdf 16 November 2021.

12 Global Integrity Report

It’s about making the intangible
tangible, about committing to the
interdependence of business and society
by embedding integrity into the culture
and behaviors of the organization.
Katharina Weghmann, Ernst & Young GmbH, Forensic & Integrity Services, Partner

Creating the optimal integrity environment

Global Integrity Report 13

3Digital,
innovation and
transformation

It is far from simple to say where a business
starts and where it stops, and this opens the
organization to a range of integrity risks. It
also increases the need to shrink the distance
between all the groups, hierarchical layers,
and functions that comprise the organization.
The EY Global Integrity Report 2022 shows
how quickly mismatches between senior
management’s perceptions and their
employees can develop. Tightening the bonds
between all the parts of the organization
creates closer understanding and knowledge
while deepening a shared culture.

The increased reliance on automation
and digital platforms also raises
important risks. As data systems become
increasingly fundamental to the operation
of a business, issues such as data quality,
data completeness, and AI models not
performing correctly are no longer simply
“technical problems“ or an issue for IT
colleagues to exclusively manage.

Business-critical data systems should have
many stakeholders involved in shaping
and curating these systems, continuously
monitoring their outputs, and remediating
any challenges with the highest priority.

And it’s not just that more and more of a
company’s operations, and transactions,
are digital; the boundaries that border
a company’s operations are increasingly
blurred to include third parties, suppliers,
vendors and contractors.

As in 2020, overall confidence that
third parties abide by relevant laws and
regulations is high at 83% but, while 47%
of board members show the highest level
of confidence, only 28% of employees
share this. There is also a revealing
difference between roles. While 86% of IT
departments are fairly/very confident of
the integrity of their suppliers, only 71% of
colleagues in the Legal departments agree
(down from 86% in 2020).

There is more legislation
governing data protection,
privacy and cyber crime on the
radar in China. These regulations
affect all corporations operating
in or doing business with the
region, including multinationals.
Diana Shin, Ernst & Young China, Forensic & Integrity Services, Partner

61%
61% of respondents agree
that data protection and
privacy legislation is
beneficial for business.

Digital, innovation and transformation

Data protection and privacy regulations have, unsurprisingly, been
the focus of a range of new legislation over recent years. The majority
of respondents to the EY Global Integrity Report 2022 view this as
positive, with more than six in ten (61%) agreeing that data privacy
legislation is beneficial for business. In many European states, the
General Data Protection Regulation (GDPR) is now firmly embedded in
online activity. Similarly, China has introduced the new Data Security
Law and Personal Information Protection Law as a means to develop
its existing 2017 Cybersecurity Law (CSL). Such legislative changes
are having a profound impact on how multinational organizations
conduct business as protecting data is becoming increasingly
fundamental to how they operate.

Global Integrity Report 15

In addition, M&A activity, currently
running at historic levels, also exposes
the organization to significant risk. The
EY Global Integrity Report 2022 shows
a heightening in awareness of these
risks compared with 2020. Surveyed
respondents identified the following
risks as being most significant when
acquiring, partnering with, or investing in
other organizations: cyber crime (27%),
accounting misstatement (25%), hidden
high-risk relationships (24%), and the
integrity of management at the acquired
organization (24%). Company leaders
should be concerned as these heightened
perceptions of risk are not being matched
by heightened levels of mitigation. The
Global Integrity Report 2022 results shows
a decline of 6% in compliance reviews,
including site visits and transactional
testing, to just 32%. Background checks are
also down a percentage point compared
with the 2020 report.

As companies emerge from the
pandemic and look to fill resource
gaps with contractors, binding them
into the organization’s culture is vital.

Of the following risks, which three do you think are the most significant when
acquiring, partnering with, or investing in, other organizations?

Cybersecurity Accounting manipulation/
misstatements

Hidden high-risk
relationships

Integrity of the management at
the acquired organization

Base: Global Integrity Report 2022 (4,762) and Global Integrity Report 2020 (2,948)

27%

24%

25%

24%

20%

17%

17%

19%

Digital, innovation and transformation

 2022 2020

7, 8 � “EY Global Board Risk 2021”, EY website, https://www.ey.com/en_gl/risk/how-can-data-and-tech-turn-risk-into-confidence, accessed 14 July 2021.

But it is not all bad news. “Control
functions have access to more data and
solutions than ever before,” says Corey
Dunbar, Ernst & Young LLP United States,
Forensic & Integrity Services, Principal.

 “Companies who leverage technology
to enable risk mitigation efforts gain
greater visibility, not only into their
dynamic risk landscape, but also the
effectiveness of their compliance
program as a whole. Leaders now need to
harness forensic technology solutions to
identify hidden risks, use benchmarking
to understand outliers, and ensure
that technology is an integral part of a
company’s compliance strategy to make
the most of these advancements.”

When presented with a series of
initiatives that enhance enterprise
resilience, boards identify the use of data
and technology as their top priority.8

Increasingly sophisticated data analytics
that can map human behavior and
help companies identify potential
risks goes well beyond checking travel
and entertainment expenditure lines.
Knowledge and AI can be leveraged in a
more automated fashion. “Tech is the big
play in advancing the Integrity Agenda,”
says Dunbar, “from anonymous hotlines
to regulator enforcement. There will be
fewer places to hide as data increases the
transparency of a company's interactions
and transactions.”

69%

Encouragingly, 69% of
businesses plan to increase their
level of investment in data and

technology for risk
management in the
next 12 months.7

16 Global Integrity Report

There will be fewer places
to hide as data increases the
transparency of all of a company’s
interactions and transactions.
Corey Dunbar, Ernst & Young (US), Forensic & Integrity Services, Principal

Digital, innovation and transformation

Global Integrity Report 17

4Driving a
sustainable
future

18 Global Integrity Report

Integrity façades, wishful thinking, and
“greenwashing“ (or the gap between a
company’s ESG statements and its actions)
is increasingly ineffective in convincing
employees, customers, and society of an
organization’s true ESG performance, as
the Global Integrity Report demonstrates.
Corporate reputations (and the careers
of CEOs) are quickly destroyed by
public disclosures of a “say-do“ gap,
and those reputations will be even
more closely scrutinized as rigorous
disclosure obligations on a company’s
ESG performance come into force.

9 �“The Whitehouse Briefing Room”, The Whitehouse website, https://www.whitehouse.gov/briefing-room/presidential-actions/2021/06/03/memorandum-on-establishing-
 the-fight-against-corruption-as-a-core-united-states-national-security-interest/, accessed 5 June 2021.

As is spelled out in a recent memorandum from the Biden
Administration, corruption presents more than a risk to the
organization — it “corrodes public trust; hobbles effective
governance; distorts markets and equitable access to services;
undercuts development efforts; contributes to national fragility,
extremism and migration; and provides authoritarian leaders a
means to undermine democracies worldwide.”9 Good governance
and transparency is essential to the trust that underpins
government, the capital markets, and society.

Actions to deliver on public
comments will be even more
closely scrutinized as rigorous
disclosure obligations on a
company's ESG performance
come into force.
Andrew Gordon, EY Global Forensic & Integrity Services Leader

Driving a sustainable future

Organizations can harness the
momentum coming from ESG
harmonization, metrics, and reporting to
drive change and energize the integrity
agenda. By focusing on tech-driven and
data-centric ways to measure integrity
culture and build the right controls,
processes, and insights, companies can
transform their compliance programs to
create long-term value.

Global Integrity Report 19

Accelerate your integrity agenda

Five actions

20 Global Integrity Report

Five actions to accelerate your integrity agenda

Really know your business
Performing fraud and corruption risk assessments are at the heart of
the journey to protect your organization. But beyond that, they need to
be taken seriously from the top down, be data enabled, regularly and
robustly performed with any gaps or weaknesses exposed and put right.

Put the human into compliance
Recognize that systems and processes don’t commit fraud, humans do.
The best compliance frameworks can be breached if there isn’t a culture of
doing the right thing, which makes building that strong integrity culture as
important as the control environment.

Be empowered by the power of your own data
Treat the growth in data volumes as an opportunity to aid the combat
of fraud, not a threat. Use your own data to detect irregular behavior
and guide your response to preventing and investigating it. Look for
ways of collecting data that supports your ESG journey and aligns to
your integrity agenda.

Educate, don’t train
As the report highlighted, the integrity message is slowly landing
and yet appetite for malpractice is growing. Continue the journey
of communicating and awareness building by moving from training
to educating, so everyone understands the “why“ as well as the “what“
of business integrity.

Speak up and support whistleblowing
Give people the opportunity to report suspected wrongdoing in good
faith and make them feel safe by ensuring there is protection against
retaliation.

1
2
3
4
5

Global Integrity Report 21

Financial services	 543	 11%
Government and public sector	 480	 10%
Consumer products, 	 538	 11%
retail and wholesale	
Technology, communications 	 765	 16%
and entertainment
Energy	 225	 5%
Life sciences	 270	 6%
Advanced manufacturing 	 688	 14%
and automotive
Real Estate	 280	 6%
Professional firms and services	 215	 5%
Other	 758	 16%
Total	 4,762	 100%

Industry summary

Board director/member	 442	 9%
Senior management	 1,287	 27%
Other management	 2,002	 42%
Other employee	 1,031	 22%

Job title

Less than 249 employees	 23	 >1%
250–499 employees	 5	 >1%
500–999 employees	 972	 20%
1,000–4,999 employees	 1,749	 37%
5,000–9,999 employees	 810	 17%
10,000 employees +	 1,203	 25%

Company size (employee numbers)

Between June and September 2021,
researchers — the global market research
agency Ipsos MORI — conducted 4,762
surveys in the local language with board
members, senior managers, managers,
and employees in a sample of the largest
organizations and public bodies in 54
countries and territories worldwide.

About this
research

22 Global Integrity Report

North America
Canada	 100
United States	 250
Total	 350

South America
Argentina	 100
Brazil	 100
Chile	 100
Colombia	 100
Mexico	 100
Peru	 45
Total	 545

Oceania	
Australia	 100
New Zealand	 50
Total	 150

Far East Asia
China (Mainland)	 100
Hong Kong	 81
Malaysia	 100
Singapore	 100
South Korea	 102
Taiwan	 50
Thailand	 100
Vietnam	 104
Japan	 101
Total	 838

Western Europe
Austria	 100
Belgium	 80
Denmark	 51
Finland	 100
France	 100
Greece	 100
Germany	 100
Ireland	 50
Italy	 100
Netherlands	 100
Norway	 60
Portugal	 102
Spain	 100
Sweden	 102
Switzerland	 60
United Kingdom	 100
Total	 1,405

Middle East, India and Africa
India	 100
Israel	 50
Kenya	 45
Nigeria	 50
Saudi Arabia	 75
South Africa	 100
Turkey	 50
United Arab Emirates	 100
Total	 570

Eastern Europe
Baltics (Lithuania 40, 	 101
Latvia 40, Estonia 21)
Czech Republic	 100
Hungary	 100
Poland	 100
Romania	 100
Russia	 100
Serbia	 102
Slovakia	 101
Ukraine	 100
Total	 904

Number of interviews in each region

About this research

Geographical split of respondents by region

7%

3%

11%

18%

12%

19%

30%

 North America

 South America

 Oceania

 Far East Asia

 Western Europe

 Middle East, India and Africa

 Eastern Europe

Global Integrity Report 23

EY refers to the global organization, and may refer to one or more, of the
member firms of Ernst & Young Global Limited, each of which is a separate
legal entity. Ernst & Young Global Limited, a UK company limited by
guarantee, does not provide services to clients. Information about how EY
collects and uses personal data and a description of the rights individuals
have under data protection legislation are available via ey.com/privacy. EY
member firms do not practice law where prohibited by local laws. For more
information about our organization, please visit ey.com.

About EY’s Assurance Services
Our assurance services help our clients meet their reporting requirements
by providing an objective and independent examination of the financial
statements that are provided to investors and other stakeholders.
Throughout the audit process, our teams provide a timely and constructive
challenge to management on accounting and reporting matters and a
robust and clear perspective to audit committees charged with oversight.

The quality of our audits starts with our 90,000 assurance professionals,
who have the breadth of experience and ongoing professional development
that come from auditing many of the world’s leading companies.

For every client, we assemble the right multidisciplinary team with the
sector knowledge and subject matter knowledge to address your specific
issues. All teams use our Global Audit Methodology and latest audit tools
to deliver consistent audits worldwide.

About EY Forensic & Integrity Services
Embedding integrity into an organization’s strategic vision and day-to-day
operations is critical when managing complex issues of fraud, regulatory
compliance, investigations and business disputes. Our international
team of more than 4,000 forensic and technology professionals helps
leaders balance business objectives and risks, build data-centric ethics
and compliance programs, and ultimately develop a culture of integrity.
We consider your distinct circumstances and needs to assemble the
right multidisciplinary and culturally aligned team for you and your legal
advisors. We strive to bring you the benefits of our leading technology,
deep subject-matter knowledge and broad global sector experience.

EY exists to build a better working world, helping
to create long-term value for clients, people and
society and build trust in the capital markets.

Enabled by data and technology, diverse EY teams in
over 150 countries provide trust through assurance
and help clients grow, transform and operate.

Working across assurance, consulting, law, strategy,
tax and transactions, EY teams ask better questions
to find new answers for the complex issues facing
our world today.

EY | Building a better working world

© 2022 EYGM Limited.
All Rights Reserved.

EYG no. 000026-22Gbl

BMC Agency
GA 195825455

ED None

In line with EY’s commitment to minimize its impact on the environment, this
document has been printed on paper with a high recycled content.

This material has been prepared for general informational purposes only and is not intended to be
relied upon as accounting, tax, legal or other professional advice. Please refer to your advisors for
specific advice.

ey.com

The views of the third parties set out in this publication are not necessarily the views of the global EY organization or its member firms. Moreover, they should be seen in the context of the time they
were made. Certain services and tools may be restricted for EY audit clients and their affiliates to comply with applicable independence standards. Please ask your EY contact for further information.

