
Integrity in
the spotlight
The future of compliance

15th Global Fraud Survey

Contents
Foreword	 3

Executive summary	 4

The outlook for fraud and corruption	 6

The effectiveness of anti-corruption efforts	 12

Putting integrity on the management agenda	 18

Conclusion — the future of compliance	 22

Survey approach	 24

Contact information	 26

• Visit the fraud surveys website ey.com/fraudsurveys/global

15th Global Fraud Survey 20182

As the new global leader of EY’s Fraud Investigation & Dispute Services practice,
I am delighted to share EY’s 15th Global Fraud Survey. It contains insights from
business leaders on the risks and challenges organizations face in fighting fraud
and corruption in an era of significant technological advance. The survey also
discusses how companies are addressing these risks through enhanced
technologies and increased compliance efforts.

Between October 2017 and February 2018, we interviewed
2,550 executives from 55 countries and territories. The interviews
show that fraud and corruption in business is not going away.
We used the results to understand whether existing fraud
prevention efforts by management and increased government
enforcement are effective enough to fight fraud and corruption.

Organizations increasingly use digital technology to change the
way they do business, which is heightening their exposure to
fraud, corruption and other risks. In the era of changing
technology, anti-corruption enforcement by agencies such as the
Department of Justice (DoJ) and the Securities and Exchange
Commission (SEC) in the US, the Serious Fraud Office in the UK,
and prosecutors in countries including Brazil, Netherlands and
France continues to accelerate. In this report, we consider the
impact that recent enforcement has had on the prevalence of
corruption and whether companies’ compliance efforts are
keeping up.

We found that many businesses have reached a certain level of
maturity in their compliance programs, with the vast majority of
executives interviewed aware of anti-corruption policies,
procedures and intent from management. However, we see a
mismatch between this awareness and employee behavior —
and we continue to see ethical failures, business losses and
consequent reputational damage.

So why integrity and why now?
The survey results suggest that the benefits of demonstrating
organizational integrity go beyond the avoidance of penalties
and can actually improve business performance. This makes
sense: doing the wrong thing is a lost opportunity to do the
right thing.

Finally, we explore the future of the compliance function.
Advances in technology, particularly in artificial intelligence,
machine learning and automation, can be used to transform legal
and compliance functions. What is the new role of the compliance
officer when monitoring is performed by data analytics and real
time training is delivered by artificially intelligent robots?

What lessons have we learned for data
protection compliance?
Increased global connectivity means that anyone with access to
company data, anywhere in the world, can exploit weaknesses in
data security. Companies’ critical digital and physical assets are
therefore at greater risk of theft, damage and manipulation by
insiders than ever before.

Our survey was conducted against a backdrop of controversy
regarding customer data breaches and the forthcoming
implementation of the EU General Data Protection Regulation.
The survey results suggest a significant gap in awareness of
GDPR for countries both inside and outside of the EU. To ensure
effective compliance with GDPR, business will need to consider
the required organizational changes and not just the introduction
of more “paper policies”.

It will be interesting to see if companies with a reputation for
integrity give more confidence to consumers and therefore make
their customers less likely to request deletion of their personal data.

This report is intended to raise challenging questions for boards.
It will, we hope, drive better conversations around fraud,
corruption and integrity more broadly. We thank all those who
participated in our survey for their contributions and insights.

We invite you to see our website, ey.com/fraudsurveys/global,
which provides additional country — and industry-specific
information based on responses to key survey questions.

Foreword

Do the right thing because it’s the
right thing to do and not just because
the code of conduct says you should

Andrew Gordon
Global Leader
Fraud Investigation & Dispute Services

15th Global Fraud Survey 2018 3

Changing regulation, increased enforcement and the adoption of new technologies are
changing the risk landscapes that organizations must face. Our survey respondents
see fraud and corruption among the greatest risks to their business and our results
show there remains a significant level of unethical conduct.

Executive summary

No reduction in fraud and corruption
Our survey found that although there were some improvements
in certain countries, fraud and corruption have not declined
globally in the last two years. Although fraud and corruption
remain more prevalent in emerging markets a significant
minority of respondents reported widespread corruption in
developed markets.

The impact of enforcement
The last two years have seen an unprecedented level of fines
from governments, with dramatically increased penalties being
imposed by Brazil, the Netherlands, the UK and Switzerland,
among others. We continue to see more governments across the
world introducing and enforcing anti-corruption laws. However,
our global results show that occurrences of fraud and corruption
have not reduced since 2014. From our experience there is often
a lag between the introduction of laws and real change being
made by organizations.

respondents aged under
35 justify cash payments

1 in 5
Justifying fraud and corruption

Q.Q �Which of the following can be justified if they help a business survive
an economic downturn?
Base: 15th Global Fraud Survey (2,550);
Under 35s (328), 35 and over (2,222)

respondents aged 35 and
over justify cash payments

1 in 8

�Base: 15th Global Fraud Survey (2,550)
Applies (%)

It appears that our younger respondents are more likely to justify
fraud or corruption to meet financial targets or help a business
survive an economic downturn. With increased pressure for
individuals and businesses to succeed, the problems of fraud
and corruption do not appear to be going away.

11%
of companies have
experienced a significant
fraud in the last two years

11%
of respondents stated it is
common practice to use
bribery to win contracts
in their sector

38%
of respondents stated
bribery/corrupt practices
occur widely in business in
their country

13%
of respondents would justify
cash payments to win/retain
business when helping a
business survive an
economic downturn

35

35

• Visit the fraud surveys website ey.com/fraudsurveys/global

15th Global Fraud Survey 20184

Announced intentions vs. performance
The majority of respondents stated that management has
introduced anti-corruption policies, whistleblowing hotlines and
statements of ethics. However, we do not see a corresponding
decrease in unethical conduct and business failures.
Organizations should focus their efforts on improving the
effectiveness of these programs by assessing the corporate
culture, controls and governance from an integrity perspective,
leveraging new technologies to provide better data insights.

The future of compliance
With the introduction of digital compliance tools such as
predictive analytics and real-time risk alerts, forensic data
analytics (FDA) can significantly improve the effectiveness and
efficiency of monitoring and reporting, strengthening the second
line of defense.

Compliance has a role in the first line of defense. It is important
that compliance professionals embed themselves within the
operational and strategic parts of business, sharing insight and
promoting a culture of integrity.

Operating with integrity

of respondents recognize it is
important to demonstrate that
their organization operates
with integrity

97%

Q.Q �How important do you think it is to be able to demonstrate
that your organization operates with integrity?
Base: 15th Global Fraud Survey (2,550)

It is our respondents’ perception that the benefits of acting with
integrity include improved customer and public perception and
successful business performance, while the cost of non-
compliance with laws continues to increase. So why do we still
see unethical conduct?

One reason may be that it is not clear who within an organization
is responsible for integrity. Fewer than one in four of our
respondents believe it is primarily an individual’s responsibility.
Businesses should set a clear expectation of their employees and
third parties as to their responsibility for integrity.

Employee integrity: Who is responsible?

Q.Q �Who in your organization is responsible for ensuring that employees behave with integrity?
Base: 15th Global Fraud Survey (2,550)

Legal and com
pliance

H
R

The board

Individual responsibility

M
anagem

ent

41%

22%
15%

11%9%

• Visit the fraud surveys website ey.com/fraudsurveys/global

15th Global Fraud Survey 2018 5

�The outlook for
fraud and corruption
The digital disruption of business and increased
data privacy legislation is increasing fraud,
corruption and compliance risks.

1
15th Global Fraud Survey 20186

We are in an era of digital transformation that continues to
challenge how all aspects of business are conducted – and the
implications for the legal, compliance and internal audit
functions are significant.

Ninety-one percent of our survey respondents stated that their
organization will be using advanced technology, such as digital
payments, “Internet of Things” (IoT), robotics and artificial
intelligence, regularly within the next two years. Organizations,
of course, are embracing these technologies with differing levels
of enthusiasm. It is worth noting that, while the majority of our
respondents state that their organizations will soon be regularly
utilizing digital payment systems, just 4% expect to be conducting
business using cryptocurrencies.

However, digital transformation has also created new risks.

With ever expanding volumes of customer and employee data,
the proliferation of digital technologies will create more
complexity for companies regarding data privacy. Given the
recent high profile data breaches and elevated levels of
consumer concern regarding data privacy, as well as robust new
regulation in this area, companies will be challenged as never
before by information governance.

Open and connected business models are likely to result in
increased exposure to cyber threats and ransomware. In the last
two years, cyber attacks have been widespread and have included
a global ransomware campaign that impacted over 45 countries.
It is therefore not surprising that 37% of our respondents see
cyber attacks as one of the greatest risks to their business.

The good news is that advances in technology, particularly in
artificial intelligence, machine learning and automation, can be
used to transform legal and compliance functions. Incorporating
FDA into a company’s digital strategy is an opportunity to
enhance risk mitigation and improve business transparency.

Our recent Global FDA Survey “How can you disrupt risk in an era
of digital transformation?”1 demonstrated a strong recognition
by respondents of FDA’s effectiveness in managing various risks
including corruption, financial statement fraud, data protection
and data privacy compliance, and cybersecurity.

A growing digital footprint alters the traditional risk
landscape for individual companies and entire industry
sectors. Out-of-date risk assessments and antiquated
policies, procedures and controls can result in companies
missing opportunities to help employees comply with
company policy. Worse yet, such gaps can be exploited by
rogue employees intent on fraud, data theft or other illegal
acts. It is important that the effectiveness and efficiency of
compliance is improved. Failing to do so exposes the company
to regulatory and law enforcement scrutiny.

Today’s complex risk landscape
Percentage of respondents who believe that the following categories pose the greatest risks to their business

Q.Q �Which of the following poses the greatest risks to your business?
Base: 15th Global Fraud Survey (2,550)

43%
Changing regulatory
environment

42%
Macroeconomic
enviroment

37%
Cyber attack

36%
Fraud and corruption

1Global Forensic Data Analytics Survey 2018: How can you disrupt risk in an era of digital transformation?, EY, 2018.

The transformation of business models due
to the rapid evolution of digital technology is
making the landscape of fraud, bribery and
corruption risk ever more complex.

15th Global Fraud Survey 2018 7

The responses to this survey over the last eight years show
that countries and organizations are moving too slowly to
tackle corruption.

In 2018, 38% of our respondents stated that bribery/corrupt
practices happen widely in business in their country, with no
improvement since we first asked that question in 2012 (38%).
We continue to see a trend that respondents perceive risk to be
higher in their country than in their business, with only 11% of our
respondents believing it is common to use bribery to win contracts
in their sector.

A significant minority (13% globally) of our respondents would
justify making cash payments to win or retain business. This
increases to 22% of respondents in the Middle East and 29% of
respondents in Far East Asia. Worryingly, 18% of our respondents
in a financial position would justify these payments and even
6% of the heads of compliance surveyed.

The survey found that more than one-third of business
leaders see fraud and corruption as one of their greatest
risks. Indeed the scale of fraud and corruption remains
significant and we have seen no improvement in the results
at a global level since 2012.

More than 1 in 10 of our respondents are aware of a significant
fraud in their company in the last 2 years. In the Middle East,
Latin America and Japan, this percentage is higher. The
propensity of respondents who would justify fraud to meet
financial targets has increased on a global level since 2016.
We found that 12% of respondents would justify extending
the monthly reporting period, 7% would backdate a contract
and 7% would book revenues earlier than they should be
meet financial targets.

Scale of bribery and corruption

Base: 15th Global Fraud Survey (2,550); Developed (1,100); Emerging (1,450)

38% Global

20% Developed

52% Emerging

of respondents believe that bribery/
corrupt practices happen widely in
business in their country

11% Global

5% Developed

16% Emerging

of respondents believe it is
common to use bribery to
win contracts in their sector

13% Global

6% Developed

19% Emerging

of respondents can justify cash payments
to win/retain business when helping a
business survive an economic downturn

Fraud — a persistent global issue

11%
Global

14%
Latin America

16%
Middle East

16%
Japan

of companies have experienced a significant fraud
in the last two years

Q.Q Has your company experienced a significant fraud in the last 2 years?
�Base: 15th Global Fraud Survey (2,550); Latin America (300), Middle East (50), Japan (50)

15th Global Fraud Survey 20188

We found that respondents under 35 years
of age are more likely to justify fraud or
corruption to meet financial targets or help a
business survive an economic downturn, with
1 in 5 younger respondents justifying cash
payments compared to one in seven
respondents over 35.
We also found that the under-35 age group would be more likely
to act unethically to meet financial targets than older
respondents. This observation is consistent with the results of
our 2017 EMEIA and Asia Pacific Fraud Surveys.

The fast-paced and competitive business environment might be
a cause of this with more pressure on junior professionals to
succeed. A 2018 study of 40,000 college students in the US,

UK and Canada found that today’s young adults feel significantly
more pressure to measure up to their peers.2

By 2025, 75% of the global workforce will be comprised of
millennials.3 Born in the ’80s and ’90s, millennials have never
known the world without internet, email or instant messages. As
this tech-savvy generation take leadership roles, they will
influence the behaviors and values of generations to come.

The responses of our interviewees indicate that younger
generations are more likely to justify corruption. It would be
interesting to see if organizations are cognizant of this indication
from polling of employees within their organization and/or the
root cause analysis of instances of misconduct.

respondents over 35 years of age
justify cash payments

respondents under 35 years
of age justify cash payments 1 in 5

1 in 8

Younger generations: Pressure to act unethically?

Q.Q �Which of the following can be justified if they help a business survive an economic downturn?
Base: 15th Global Fraud Survey (2,550);
Under 35s 328, 35 and over (2,222)

2��”Perfectionism Is Increasing Over Time: A Meta-Analysis of Birth Cohort Differences From 1989 to 2016,” York St. John University. Psychological Bulletin, 28 December 2017.
3“A global study on work-life challenges across generations”, EY Global generations.

•	�Business is changing fast — and with that comes the challenge of influencing the behavior
of diverse, dispersed employees and third parties amidst intense competitive pressures and
increased regulation. With this pace of change, management and compliance functions need
to evolve how they work to identify new fraud and compliance risks.

• Visit the fraud surveys website ey.com/fraudsurveys/global

15th Global Fraud Survey 2018 9

There is an increased pressure for organizations
to make acquisitions to both accelerate growth
and profit from less familiar developed markets.
With global M&A activity on the rise, companies
are increasingly acquiring distribution networks
and new relationships with third parties that
can expose the parent company to additional
or unfamiliar risks.
In many cases, the acquirer has relied on the anti-corruption
due diligence performed by previous management. Higher-risk
business practices, including substantial volumes of cash
payments to third parties, could be common in the acquired
company’s operations, posing new and complex challenges to
the acquiror.

Addressing these multiple challenges is often made more difficult
by the budget pressures facing the compliance and internal audit
functions. Sixty-six percent of heads of compliance surveyed
stated that compliance spend needs to increase.

For many companies, there is an opportunity for compliance
functions to better optimize their resources. A compliance
program that more intensively leverages data analytics can
lead to more effective risk management and increased
business transparency.

Traditional classroom training and web-based learning are not
inexpensive, including the cost to productivity. More importantly, the
lessons provided to employees may have been long forgotten before
they face a situation for which they had been trained previously.

Our experience also shows that most companies do not
disaggregate employees based on risk factors. A “one-size-fits-
all” approach is not the most efficient or effective way to deliver
key compliance messages.

Extending FDA’s benefits beyond basic risk functions can
increase business transparency and improve operational
efficiency. With the right level of investment and leadership
support, data and technology will better address fraud and
compliance risks while also offering business insight that can
inform strategy.

Digitalization of compliance

Compliance guidance in near real time
A major challenge for organizations is to deliver effective
compliance training and communications that engage the
hearts and minds of employees in an effort to better
deter fraud.

EY supported a Fortune 100 company in addressing these
perennial challenges. Using FDA, the company’s compliance
function is now able to provide timely, tailored guidance to
individual employees throughout the organization very close
to the time at which the employee would likely encounter a
challenging situation. To increase the effectiveness of this
approach, we used behavioral insights to design and help
deliver the content.

Data mined from enterprise resource planning (ERP)
systems, investigation and due diligence case management
tools, travel and entertainment systems, and others is used
to determine which employees receive guidance, from whom
and in what format. In the most serious situation, this may be
a call from the global compliance officer directly.

Case study 2Case study 1

Risk scoring in post-acquisition
integration
Following a multi-billion dollar acquisition, EY assisted
a client with its post-acquisition due diligence and
compliance monitoring.

An analytics platform was developed that combines data
from finance and other business systems to identify
transactions and third parties that pose an elevated risk of
fraud or corruption using risk scoring. Transaction risk
scoring provides a repeatable, mathematical process for
identifying higher-risk transactions.

The risk scoring was built into analytics dashboards for sales
and payment transactions, and was automatically refreshed
on a daily basis. This scoring was further integrated with
information on third-party due diligence and results from
investigations conducted by the company. These
dashboards, which align to the key expectations expressed
in the DoJ’s recent guidance (see page 17), helped
compliance professionals at the company to perform
continuous transaction monitoring to better prevent and
detect fraud.

Case studies
Our experience with a number of major corporations suggests that there are ways to increase both effectiveness and efficiency by
more intensively leveraging FDA

15th Global Fraud Survey 201810

Are organizations ready for GDPR?

Focus on GDPR

The EU General Data Protection Regulation (GDPR) will be in
force from 25 May 2018. The GDPR will apply to any company
that does business with residents of EU countries. Companies
found to be non-compliant could face fines of up to 4% of their
global turnover. The legislation also includes “the right to be
forgotten” which entitles any individual to request a company
to erase their personal data.

Each request to have personal data erased would require an
organization to identify the relevant data, communicate with the
customer and provide formal statements.

Alarmingly, one in four of respondents are likely to assert their
right to have personal data erased. Even if only half of this
percentage of respondents assert their right to be forgotten, the
technology and administrative burden on companies will
be immense.

Interestingly respondents in the under 35 age group are
significantly more likely (30%) to assert their right to have
personal data erased. This may be explained by under 35s more
intensive use of e-commerce and social media and a greater
concern for their data being put at risk by cybersecurity breaches.

Our survey suggests that many organizations are not prepared
for this impact with just 40% of respondents globally knowing
GDPR at least fairly well. Worryingly, over 1 in 10 of legal and
compliance respondents within the EU do not know GDPR at least
fairly well. The lack of awareness for global companies
headquartered outside of the EU that hold EU citizens’ data is a
significant risk. Our recent Global Forensic Data Analytics Survey4
found that only one in three of respondents had a plan to address
GDPR compliance.

Time running out on GDPR compliance
Respondents who believe they know GDPR fairly or very well

Time to get personal on data
Respondents who would assert their right to have their personal data erased

Q.Q �How likely or unlikely are you to assert your right to have your personal data erased?
Base: 15th Global Fraud Survey (2,550); Inside EU (1,100); Outside EU (1,450)

4Global Forensic Data Analytics Survey 2018: How can you disrupt risk in an era of digital transformation?, EY, 2018.

24% 19% 29%

Global Countries
inside EU

Countries
outside EU

40%

All respondents
(Base 2,550)

Global

EU

66%

Legal and compliance
respondents
(Base 312)

Q.Q �How well, if at all, would you say you know the EU General Data Protection Regulation?
Base: 15th Global Fraud Survey (2,550); Inside EU (1,100); Outside EU (1,450)

All respondents
(Base 1,110)

62%

Legal and compliance
respondents
(Base 182)

88%

15th Global Fraud Survey 2018 11

2
The effectiveness of
anti-corruption efforts
With a significant minority of respondents
still willing to justify unethical acts, is enforcement
a deterrent and is management doing enough
to tackle these challenges?

15th Global Fraud Survey 201812

Is enforcement a deterrent?

Governments across the world continue
to introduce and enforce corporate criminal
liability laws. Despite over $11bn in fines
being issued globally under the FCPA by
the U.S. Department of Justice and the
SEC, and the UK Serious Fraud Office since
2012, 38% of global executives still believe
bribery and corrupt practices remain
prevalent in business.
The last four years have seen the introduction of new legislation
and greater levels of enforcement outside the US. What do our
survey results tell us about the effectiveness of anti-corruption
laws and enforcement?

Analysis of the number of FCPA enforcements over the last
four years shows a changing focus on countries in which
corrupt payments are alleged to have been made. Over the
four-year period, 30 of the 133 enforcement actions related
to Latin America. In 2016, enforcement activity was dominated
by China and Latin America with 16 enforcement actions in
Latin America and 15 in China.

Twelve of the Latin American enforcement actions related to
alleged corrupt activity in Brazil. The Clean Company Act in Brazil
came into force in 2014 and over the last three years there has
been a dramatic increase in anti-corruption enforcement.
However, Brazilian respondents are yet to see any significant
reduction in bribery and corruption, with 96% of respondents
in 2018 stating that bribery/corrupt practices occur widely in
business in their country, increasing from 70% in 2014.

The UK Bribery Act came into force in 2011, however, the
percentage of respondents in the UK that stated corrupt
practices happen widely increased from 18% to 34% from
2014 to 2017. It is worth noting that the first prosecution
did not occur until 2016 and there has been significant
enforcement activity in 2017.

The US FCPA was passed 40 years ago; however, significant
enforcement began from the mid 2000s. Our survey found
that 18% of respondents in the US stated that bribery/corrupt
practices happen widely in business in their country: a reduction
from 22% who believed this to be the case in 2014.

0

5

10

15

20

25

30

35

40

45

50

2017

2016

2015

2014

AfricaNorth
America

Association of
Southeast Asian

Nations

Central
and

Southern
Europe

Commonwealth
of Independent

States

ChinaIndiaLatin
America

Middle East
and North Africa

11

17

4

3

8

5

7

1

17

2

4

4

10

4 3

4

2

6

2

2

10

5

1

3

4

1
1

 2017  2016  2015  2014

FCPA Enforcement Actions by region

Source: �The U.S. Department of Justice website, https://www.justice.gov/criminal-fraud/related-enforcement-actions, accessed April 2018.
The U.S. Securities and Exchange Commission website, https://www.sec.gov/litigation.shtml, accessed April 2018.

15th Global Fraud Survey 2018 13

The key challenge for compliance professionals
is to increase the effectiveness and efficiency
of their anti-fraud and corruption program in a
complex risk environment with challenging
budget constraints.
Our survey found that the majority of organizations have
implemented infrastructures, policies and high-level
communications. Ninety-three percent of respondents
stated that senior leaders demonstrate a commitment to
compliance and 95% stated senior leaders set examples of
good ethical behavior.

However, when asked specific questions on the implementation
and effectiveness of the compliance programs, our survey
highlighted a number of differences between management
statements and conduct by their organizations.

1.	�When asked if their organization has an anti-corruption policy
and/or a code of conduct, 97% of heads of compliance and 92%
of heads of internal audit surveyed stated this
was the case. This was significantly lower for sales and
marketing respondents at 77%. This suggests that high level
policies may be in place, but there are key employees within
organizations that are still not sufficiently aware of them.

2.	�When asked if their organization had a tailored risk-based
approach to due diligence that varies by country, industry
or nature of activity of the third party, the results suggest a
mismatch between the 66% of internal audit, compliance and
legal respondents who felt this applied in their organization
and the 56% of internal audit, compliance and legal who would
generally be responsible for engaging a third party. More
worryingly, 29% of sales and marketing and 20% of other
management were not able to answer the question regarding
the due diligence approach at their organization.

3.	�We found that management had often set clear intent
regarding penalizing non-ethical conduct with more than three
in four respondents stating that there are clear penalties for
breaking their policies. However only 57% are aware of people
actually being penalized.

4.	�More than one in four of respondents stated that people
managing relationships with third parties are not required
to complete fraud and compliance risk training.

5.	�Our research shows that only one-third of organizations
have incentivized their third parties to act ethically.

Bespoke risk-based due diligence
Respondents who believe that their organization has a tailored
risk-based approach to due diligence

66% 53%

Head of internal audit, head
of compliance, head of legal

Sales, marketing and
other management

Q.Q �We have a tailored risk-based approach to due diligence that varies by country, industry
or nature of activity of the third party — Applies, does not apply, don’t know

	 �Base: 15th Global Fraud Survey (2,550); Head of internal audit, Head of compliance,
Head of legal (337); Sales marketing and other operational management (299).

Delivering compliance effectiveness

Doing the right thing or fear of enforcement?
% Applies

78% 57%

of respondents state that
there are clear penalties
for breaching policies

of respondents are aware that
people have been penalized for
breaching policies

Q.Q �Does the following apply, or does not apply to your organization, or whether
you don’t know?
Base: 15th Global Fraud Survey (2,550)

15th Global Fraud Survey 2018 15

In a March 2018 article, the Harvard Business School Professor
Eugene Soltes and former DoJ compliance counsel commented
that: “The DoJ recognized that firms might be spending a lot and
creating all the components of compliance programs but actually
producing hollow facades.”5 The DoJ has called for prosecutors
“to determine whether a corporation’s compliance program is
merely a ‘paper program’ or whether it was designed,
implemented, reviewed, and revised, as appropriate, in an
effective manner.”

•	�We see a mismatch between the
announced ethical intentions of
an organization and the conduct
of the organization.

5�“Why Compliance Programs Fail and How to Fix Them,” Harvard Business Review
March-April 2018 issue, 2018.

“�Anti-corruption compliance is not just
a question of checking boxes and it
shouldn’t happen only when things go
wrong. Taking a proactive approach to
compliance by putting in place strong
controls and making anti-corruption
compliance part of one’s corporate
culture is the best way to prevent
corrupt acts before they happen.”

Angel Gurría,
Secretary-General, OECD

15th Global Fraud Survey 201816

Q.Q �How well, if at all, would you say you know the United States Department of Justice’s 2017 guidance document on the evaluation of corporate compliance programs
CFO (597); Head of compliance (163); Head of internal audit (189); Head of legal (158); Other (26); Other board members (242); Other finance (519); Other internal audit risk (252);
Other senior management (404)

Evaluation of corporate compliance programs

Please refer to the website for a full interactive heat map,
which includes the ability to analyze the survey results
by sector, type of business, size of business and region.

U.S. DoJ 2017 guidance document

1 in 4
Heads of compliance say they know
the U.S. Department of Justice’s 2017
guidance document on the evaluation
of corporate compliance programs

1 in 10
C-suite respondents say they know
the U.S. Department of Justice’s 2017
guidance document on the evaluation
of corporate compliance programs

12%
of respondents say they know
this guidance fairly or very well

In 2017 the US DoJ released a guidance
document consisting of a series of questions
that prosecutors should consider when
conducting an investigation of a corporate
entity. But is management aware of this
guidance? And, if so, is it making a
difference?
The results from a DoJ investigation determine whether
they will bring charges or be willing to negotiate an agreement
with the organization. We found that globally only 12% of
respondents knew this guidance fairly or very well; this increased
to one in four for heads of compliance and decreased to only one
in ten for the C-suite. In recent years, enforcement agencies are
holding individuals and senior executives accountable for
unethical actions; this lack of awareness is therefore worrying.

We asked our respondents 18 questions from the DoJ
Evaluation of Corporate Compliance Programs guidance
document. We found that, from an industry sector perspective,
companies in financial services (FS) have the most mature
compliance programs with the consumer products/retail/
wholesale sector the relatively less mature.

Although FS appear to have the strongest compliance
programs this does not correlate to reduced incidents
of fraud and corruption.

Sectors in the spotlight
Contradiction in terms — strong compliance program vs.
incidence of fraud and corruption

In our sector it is
common practice to
use bribery to win
contracts

Has your company
experienced a
significant fraud
in the last two years?

Financial
services

13% 14%
Consumer
products/
retail/
wholesale

11% 9%
Global

11% 11%
Base: 15th Global Fraud Survey (2,550); Financial services (233); Consumer retail (626)

15th Global Fraud Survey 2018 17

Putting integrity on
the management agenda
In a world of changing business models, the explosion
of data, increased regulation and enforcement,
the integrity of an organization becomes the most
important driver for ethical business.

3
15th Global Fraud Survey 201818

Ninety-seven percent of respondents
recognize it is important that their
organization acts with integrity and rank
“operating with integrity” at the top
of their list of what they would like
people to say about their organization.

Interestingly, although 43% of respondents recognize the
importance of demonstrating integrity to avoid regulatory
scrutiny and penalties, they also see integrity as a business
advantage. Customer perception, public perception, successful
business performance, recruitment and retention of employees
were deemed more important benefits than avoiding scrutiny
and penalties. Respondents from developed markets saw a
broader range of benefits than those from emerging markets of
their organization demonstrating integrity.

The link between integrity and successful business performance
is supported by research performed by Ethisphere Institutes,
which found that the World’s Most Ethical Companies
outperformed the US large cap sector by over 10% over a
five-year period.6

Acting with integrity makes it easier for organizations to
operate, reducing scrutiny and fines, attracting the best
employees and customers. It is therefore not surprising that
respondents believe that successful business performance
and improved customer and public perception are important
benefits of integrity.

Integrity: important to “walk the talk”

of respondents recognize it is
important that their organization
operates with integrity

97%

Q.Q �How important do you think it is to be able to demonstrate
that your organization operates with integrity?
Base: 15th Global Fraud Survey (2,550)

6�”2018 world’s most ethical companies,” Ethisphere website, www.ethisphere.com/2018-worlds-most-ethical-companies”, accessed 12 February 2018.

Q.Q �Which if any of the following are the most important benefits of demonstrating integrity?
Base: 15th Global Fraud Survey (2,550)respondents who answered that operating with integrity is fairly or very important (2,484)

Demonstrating integrity — the customer is king

 15th Global Fraud Survey  Developed markets  Emerging markets

0

20

40

60

80

100

Avoid regulatory
scrutiny and

penalties

Benchmarking
against global

standards

Shareholder
 perception

Recruitment
and/or retention

of employees

Successful
business

performance

Public
perception

Customer
perception

72
%

83
%

63
%

62
%

71
%

55
% 59

%

59
%

59
%

55
%

63
%

49
% 52

%

62
%

46
%

43
% 47

%

41
%

43
%

54
%

34
%

15th Global Fraud Survey 2018 19

Despite respondents recognizing the
importance of integrity, we continue
to see a prevalence of fraud and corruption,
as well as significant business failures.
The results show a mismatch between the 97% of respondents
that believe it is important to demonstrate their organization acts
with integrity and 13% who would still justify making a cash
payment to win a contract.

Integrity: someone else’s responsibility?

Legal and compliance

HR

The board

Individual responsibility

Management 41

22

15

11

9

%Integrity

Q.Q �Who in your organization is responsible for ensuring
that employees behave with integrity?
Base: 15th Global Fraud Survey (2,550)

A potential explanation for this mismatch is that there is little or
no clarity as to who in the company is primarily responsible for
ensuring that employees behave with integrity. This appears to
be common across industry sectors and geographic regions.

We found that fewer than one in four respondents believe that
individuals should take primary personal responsibility for
behaving with integrity. On a regional level the outliers are
Oceania at 38% and Japan at only 4% who believe that individuals
should take personal responsibility. The remainder believe the
primary responsibility for ensuring integrity sits with other
groups in the organization such as human resources, compliance,
legal, senior management and even the board.

We also found that the group who did not believe it was
primarily an individual responsibility to ensure that employees
behave with integrity is significantly more likely to act
inappropriately, including making cash payments to win
or retain business. These same respondents are also more
likely to extend the monthly reporting period or change
assumptions that determine valuations or reserves in order
to meet financial targets.

Q.Q �Which, if any, of the following do you feel can be justified if they help a business survive an economic downturn?
Base: 15th Global Fraud Survey (2,550)

Q.Q �Given the pressure that often exists to meet financial targets, which, if any, of the following activities do you feel can be justified to meet those targets?
Base: 15th Global Fraud Survey (2,550)

Unethical behavior — individual integrity versus corporate agenda

Extend monthly
reporting period

Personal gifts

7%

12%

Cash payments

11%

14%

9%

14%

Change assumptions that
determine valuations or reserves

10%

14%

 �Respondents who believe behaving with integrity
is primarily an individual’s responsibility

 �Respondents who believe behaving with integrity
is not primarily an individual’s responsibility

•	�The importance of integrity in a changing
business environment increases as
compliance functions, regulators and
enforcement agencies may struggle to
keep up with the pace of change. Business
leaders should focus on instilling the
concept of employees taking individual
responsibility for the integrity of their
own actions.

15th Global Fraud Survey 201820

The announced intentions of an organization may be
clear: policies and codes of conduct are in place, senior
leaders demonstrate commitment via formal and
informal communications. Yet, recent high profile
scandals at major corporations show that aberrational
misconduct by executives has persisted and gone
unnoticed for long periods of time. When the
misconduct finally surfaced publicly, expensive
investigations have ensued, fines have mounted, and
individuals have been prosecuted, while market values
have declined.

The Integrity Agenda —
intentions, conduct and measurement

The Integrity Agenda has four foundational elements
that align an individual’s actions with an organization’s
objectives. The core challenge is influencing behavior
over diverse and dispersed employees and third parties
amidst intense competitive pressures and
rapid technological change.

Spotlight on the Integrity Agenda

Culture

Go
ve

rn
an

ce

Data insights

Controls

Measurable
effectiveness

A successful organization stays true to its
mission, keeps its promises, respect laws
and ethical norms, and fosters public trust
in the free enterprise system

Business leaders commit to do the right
thing, but organizational failures persist

Closing the gap between intentions and behavior – the Integrity Agenda

Intentions �Mission and
values statement

Code of conduct �Standards,
policies and
practices

Management
communications

Actual
behavior

Defined principles
and behavioral
standards

Verifiable data about
organizational
behavior and culture

Improved metrics
and enhanced
accountability

• Visit the fraud surveys website ey.com/fraudsurveys/global

15th Global Fraud Survey 2018 21

Conclusion —
the future
of compliance
Business models are changing and with
that, compliance functions will also need
to transform the way they better prevent,
detect and respond to fraud and corruption.

4
15th Global Fraud Survey 201822

Our experience suggests compliance policies and
procedures, backed up by training and consistently
applied enforcement, are necessary but not sufficient
to deliver effective compliance.

For many companies, there are substantial gains to be
secured by better leveraging FDA which can significantly
improve the effectiveness and efficiency of monitoring and
reporting, strengthening the second line of defense.

The first line of defense has typically been the responsibility of
operational management within the business and included
management controls and internal control measures.
Compliance should work with the business to reinforce front-line
compliance by sharing insight from data analytics and promoting
the Integrity Agenda. The chief compliance officer role should be
seen as a fully-fledged management role in the organization
responsible for proactively safeguarding the corporation’s
reputation, not just helping it comply with laws and regulations.

For some companies, the role of compliance has been largely a
reactive role, working as the second line of defense to monitor
and enforce their policies. In other companies, the role has also
included managing legal and compliance risks without
necessarily embedding compliance into the business.

In the era of digital transformation, products and the business
processes that bring them to market are changing rapidly,
creating significant challenges for the compliance function to
keep pace. How can the compliance function of companies that
refresh their risk assessments just once every year or two play
an effective role? Compliance professionals need to be much
more involved in strategic and operational business decisions.

For some companies, therefore, management’s existing
efforts to tackle fraud and corruption are lagging behind
business change. So what is the future of compliance?

Technological advances in compliance such as enhanced data
analytics, combined with an employee-centric approach to
providing guidance will result in compliance acting as a key driver
of innovation in the use of forensic data analytics. Examples
include the following:

1.	�The proliferation of data analytics as a management tool is
likely to challenge the traditional monitoring role of the
compliance function. Our 2018 Forensic Data Analytics
Survey7 shows that more and more companies are using
advanced analytics technologies for continuous monitoring.

2.	�Advances in the predictive capabilities of “big data”8 means
that analytics can be used to make real-time decisions, helping
to identify and prevent fraud and providing management with
more effective oversight.

3.	�Leading companies are using artificial intelligence technology
to replace classroom and web-based training with
individualized risk-based communications in real time.

•	�For the future, digital disruption will
significantly impact compliance programs
evolving them from a reactive rules-based
approach to proactive engagement with
the business and promotion of the
Integrity Agenda.

7Global Forensic Data Analytics Survey 2018: How can you disrupt risk in an era of digital transformation?, EY, 2018.
8 Big data refers to the dynamic, large and disparate volumes of data created by people, tools and machines.

The transformation of business models and
the high profile scandals and consequent loss
of reputation show a need to redefine the
compliance function.

15th Global Fraud Survey 2018 23

