

BECHTEL 04/12/14
WWW.BECHTEL.COM

FINAL ASSESSMENT

BECHTEL CORPORATION

The following pages contain the detailed scoring for your company based on

public information.

The following table represents a summary of your scores:

Topic Number of

questions

% score based

on public

information

Leadership, Governance and

Organisation

10 90%

Risk Management 5 80%

Company Policy and Codes 12 87.5%

Training 5 100%

Personnel and Helplines 7 92.9%

Total 39 89.7%

TI understands that the company is not involved in offsets and has therefore removed the two relevant

questions (A13a and A13b).

BECHTEL 04/12/14
WWW.BECHTEL.COM

A1:

Does the company publish a statement from the Chief Executive Officer or
the Chair of the Board supporting the ethics and anti-corruption agenda of
the company?

Score:

2

Comments:

Based on public information, there is readily available evidence that the company publishes
three statements from the CEO and Chairman, supporting the ethics and anti-corruption
agenda of the company. The company website contains a video statement by the CEO
supporting the company’s ethics agenda, the Code of Conduct contains an introductory
piece by the Chairman and the 2014 Annual Report contains a small statement jointly
written by the CEO and Chairman.

References:

Public:

Company website: Bechtel President & CEO on Ethics

Video where 'Bechtel President and Chief Executive Officer Bill Dudley talks about the
[company's] commitment to ethics in a complex global economy.' 1 minute 40 seconds
duration.

"We do not tolerate unethical behaviour"

http://www.bechtel.com/5385

Our Code of Conduct (July 2012), p.1:

'More than 110 years ago, my great grandfather, Warren A. Bechtel, started this company
on a foundation of integrity. He would say, “If you can’t trust a man’s handshake, you can’t
trust his signature.”

And he was right. Integrity was a business imperative back then and it remains a business
imperative today—because without it, we have no business.

Bechtel’s integrity as a company comes only from our integrity as individuals.
Every day, each of us must conduct every aspect of our work fairly according to the highest
ethical business standards, including complying with all applicable laws and regulations. As
with safety, there is no room for compromise. Period.

This Code of Conduct brings all of our business ethics guidelines together under one roof. It

http://www.bechtel.com/5385

BECHTEL 04/12/14
WWW.BECHTEL.COM

updates and replaces our previous Bechtel Business Ethics booklet and the formerly
separate Standards of Conduct and Business Ethics booklets for Bechtel Systems &
Infrastructure, Inc. (BSII) and Bechtel Infrastructure, Inc. (BINFRA).

The information in this code will help guide you in a business environment that has become
ever more complex. These guidelines cannot cover every conceivable circumstance, so
Bechtel depends on you to use your common sense and good judgment to apply these
principles in each situation.

If you have business ethics questions or concerns, don’t hesitate to ask your supervisor,
manager, the Legal Department, or your local ethics and compliance officer. You can always
contact the Ethics HelpLine as listed on page 75.

No single person can uphold our commitment to ethics and integrity. It takes all of us.'

Riley P. Bechtel
Chairman and Chief Executive Officer

http://www.bechtel.com/assets/files/2013_Bechtel_Code_of_Conduct.pdf

The Bechtel Report 2014, p.4:

'At Bechtel, ethics goes well beyond compliance with the law—the minimum requirement.
Every member of the Bechtel team is expected to maintain the highest ethical standards.
Our values demand that all of our business conduct is proper, fair, impartial, and ethical—
avoiding even the appearance of impropriety.'

Riley Bechtel, Chairman of the Board, and Bill Dudley, President & Chief Executive Officer.

http://bechtel.com/assets/AR2014/content/bechtel_digital_print_2014.pdf

http://www.bechtel.com/assets/files/2013_Bechtel_Code_of_Conduct.pdf
http://bechtel.com/assets/AR2014/content/bechtel_digital_print_2014.pdf

BECHTEL 04/12/14
WWW.BECHTEL.COM

A2:

Does the company’s Chief Executive Officer or the Chair of the Board
demonstrate a strong personal, external facing commitment to the ethics and
anti-corruption agenda of the company?

Score:

1

Comments:

Based on public information, there is limited evidence that the CEO and the Chairman
demonstrate a strong personal, external facing commitment to the ethics and anti-
corruption agenda of the company. However, there is evidence that the commitment is
delegated: for example, Nancy Higgins, Chief Compliance Officer, has done two interviews
with the Wall Street Journal in the last year. However, the examples that TI has had sight of
illustrate commitment which mostly pertains to the company as a whole, rather than the
CEO personally; therefore, the company scores 1.

References:

Public:

Company website: Ethics

'Bechtel's ethics and compliance officer, Nancy Higgins, is an active, long-time member of
the Ethics and Compliance Officers Association. Retired Bechtel Vice Chairman Adrian
Zaccaria spoke to the association's members in April 2009.'

http://www.bechtel.com/ethics.html

World Recognition of Distinguished General Counsel roundtable (2011)

Michael Bailey, General Counsel, gave a speech on the company’s ethics and compliance
systems.

http://www.bechtel.com/assets/files/PDF/GC20BechtelBailey.pdf

The Wall Street Journal website: Q&A - Nancy Higgins, Chief Compliance Officer, Bechtel

'Nancy Higgins, since 2007 the chief ethics and compliance officer for engineering,
construction and project management firm Bechtel, says the company places a high priority
on ethical business conduct and backs it up with a program of extensive training and a
culture of high expectations. She spoke to Risk & Compliance Journal about her job and the
importance of making sure employees know the rules in the dozens of countries where

http://www.bechtel.com/ethics.html
http://www.bechtel.com/assets/files/PDF/GC20BechtelBailey.pdf

BECHTEL 04/12/14
WWW.BECHTEL.COM

Bechtel does business.'

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-
officer-bechtel/

The Wall Street Journal website: Bechtel's Higgins Stresses Ethics

'In a recent interview with The Wall Street Journal, she discussed her approach to
compliance and how she got into the field.'

http://online.wsj.com/news/articles/SB10001424052702304773104579266202310526722

TI-USA website: Board of Directors, Advisory Council & Policy Advisory Board

Michael C. Bailey, General Counsel of Bechtel, is on the Board of Directors

http://www.transparency-usa.org/who/board.html

Company website: Bechtel’s Chief Ethics Officer Shares Best Practices at European Ethics
Conference (24 January 2013)

'Bechtel announced today the company’s chief ethics and compliance officer will be a
speaker at the European Business Ethics Forum (EBEF) this week in Amsterdam,
Netherlands. Nancy Higgins will share best practices for earning managerial support of an
organization’s ethics programs.'

http://www.bechtel.com/2013-01-24.html

Company Website: Bechtel President & CEO on Ethics:

‘Bechtel President and Chief Executive Officer Bill Dudley talks about the our commitment
to ethics in a complex global economy.’

http://bechtel.com/5385

Company Website: Bechtel President & CEO on Ethics

‘Bechtel President and Chief Executive Officer Bill Dudley talks about the our commitment
to ethics in a complex global economy.’

http://www.bechtel.com/about-us/ethics-compliance/

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://online.wsj.com/news/articles/SB10001424052702304773104579266202310526722
http://www.transparency-usa.org/who/board.html
http://www.bechtel.com/2013-01-24.html
http://bechtel.com/5385
http://www.bechtel.com/about-us/ethics-compliance/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A3:

Does the company’s Chief Executive Officer demonstrate a strong personal,
internal-facing commitment to the ethics and anti-corruption agenda of the
company, actively promoting the ethics and anti-corruption agenda at all
levels of the company structure?

Score:

1

Comments:

Based on public information, there is some evidence that the company Chairman and CEO
demonstrate a strong personal, internal-facing commitment to the ethics and anti-
corruption agenda of the company, actively promoting the ethics and anti- corruption
agenda at all levels of the company structure. TI notes that evidence indicates that a video
message from the Chairman accompanies annual compliance training. However, this video
is not publicly available. TI notes that a video message from CEO Bill Dudley is available
online; however, this video is focused on the company as a whole, rather than the CEO’s
personal commitment to ethics and anti-corruption. The company therefore scores 1.

References:

Public:

Company website: Ethics and Compliance Program:

CEO 2014 Bechtel Ethics Workshop Introduction

‘Our uncompromising commitment to ethics, integrity, honesty and fairness is fundamental
to our refreshed vision, values and covenants, the cornerstones of our culture… ’

http://www.bechtel.com/about-us/ethics-compliance/ethics-policy/

World Recognition of Distinguished General Counsel roundtable (2011), p.7:

'Our annual compliance training includes a very powerful video message from Riley Bechtel
that sums it up well. His message is that ethics is an absolute, his name is on the door — and
he is clear and blunt: “If you get out on an ethical limb, my job is to saw it off.”'

Company Website: Bechtel President & CEO on Ethics

‘Bechtel President and Chief Executive Officer Bill Dudley talks about the our commitment
to ethics in a complex global economy.’

http://www.bechtel.com/about-us/ethics-compliance/ethics-policy/

BECHTEL 04/12/14
WWW.BECHTEL.COM

http://www.bechtel.com/about-us/ethics-compliance/

http://www.bechtel.com/about-us/ethics-compliance/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A4:

Does the company publish a statement of values or principles representing
high standards of business conduct, including honesty, trust, transparency,
openness, integrity and accountability?

Score:

2

Comments:

Based on public information, there is evidence that the company publishes a statement of
values representing high standards of ethical business conduct, including integrity, honesty
and trustworthiness. The values are explained in detail and clearly translated into company
policies.

References:

Public:

Our Code of Conduct (July 2012)p.i:

'Vision & Values

Our Vision

To be the world’s premier engineering, construction, and project management company

Our Values

Building on a family heritage that spans more than 100 years, we will continue to be
privately owned by active management and guided by firmly held values.

 Ethics. Uncompromising integrity, honesty, and fairness are at the heart of our
company.

 Excellence. We set high standards. We apply advanced technology, and we
continually innovate and improve. We thrive on challenge and accomplishment.

 Return. We earn a return that fairly rewards the value we deliver.

 Mutual Respect. We work by our Bechtel Covenants, which encourage openness,
teamwork, and trust. We value an inclusive culture based on diverse backgrounds,
experience, and views.

 Safety. Zero accidents is our unwavering goal—people’s lives depend on it.

 Sustainability. We plan and act for the future—for the long-term good of our
company, our customers, and our world.

Bechtel Covenants

BECHTEL 04/12/14
WWW.BECHTEL.COM

1. Treat Bechtel colleagues with mutual respect, trust, and dignity and believe they are
acting in the best interest of the company.

2. Help each other; ask for and give help and welcome it freely (it is not a sign of
weakness). Go out of the way to provide extra support to fellow employees. Share
experiences and lessons learned, both successes and failures.

3. Communicate early, honestly, and completely with all who have a direct interest in
the subject. Listen to others’ points of view.

4. Earn trust by accepting and honoring agreements, keeping promises, and discussing
needed changes before acting.

5. Work to understand Bechtel goals and strategies and proactively support them
through discussions, communications, and actions (for example, sharing resources).

6. Never undermine colleagues directly or indirectly.

7. Work jointly to resolve disagreements in good faith. If necessary, go to a higher
authority together, then accept and support the solution.

8. Contribute constructively by exercising the highest level of professional and ethical
behavior.

9. Promote continuous use of the covenants.'

(p.8): 'Bechtel is committed to the highest standards of ethical business conduct and seeks
to do business with customers and partners who share these values. The company conducts
all of its business transactions properly, fairly, impartially, and ethically, and avoids even the
appearance of impropriety. Honesty is an integral part of ethical behavior, and
trustworthiness is essential for strong, lasting relationships. This ethical standard is one of
Bechtel’s most valuable assets and is a direct result of the conduct of its employees.'

'Communicate honestly; if you believe someone may have misunderstood you, try to clarify
the situation immediately'

(p.9): 'What does it mean to conduct all business transactions in a proper, honest, fair,
impartial, and ethical manner?

We should always treat our customers, suppliers, competitors, and fellow employees with
respect and fairness. No Bechtel employee should ever take unfair advantage of anyone
through manipulation, concealment, misrepresentation, abuse of proprietary information,
or any other unfair business practice.'

Company website: Ethics

'A culture grounded in integrity and respect'

‘Bechtel does not tolerate behavior that is unfair or unethical, and all employees are
required to comply with these standards and with applicable local, state, federal, and in-
country laws.’

‘Bechtel has a long-standing policy of zero tolerance for bribery.’

http://www.bechtel.com/ethics.html

http://www.bechtel.com/ethics.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

A5:

Does the company belong to one or more national or international initiatives
that promote anti-corruption or business ethics with a significant focus on
anti-corruption?

Score:

2

Comments:

Based on public information, there is evidence that the company is a member of TI-USA and
of Ethisphere’s Business Ethics Leadership Alliance.

References:

Public:

Company website: Ethics & Compliance, Industry Leadership

We are proud to be:

 A signatory to the Business Principles for Countering Bribery in the Engineering &

Construction Industry, an initiative of the World Economic Forum in partnership with

Transparency International and the Basel Institute on Governance, as well as the

Principles for Countering Bribery.

 A corporate contributor to Transparency International-USA, a nonprofit organization

dedicated to strengthening integrity and combating corruption in the United States

and elsewhere. Our General Counsel, Michael C. Bailey, serves on its Board of

Directors.

 A sponsoring partner of the Ethics and Compliance Officers Association

 A member of Ethisphere’s Business Ethics Leadership Alliance (BELA)

 A contributing corporate fellow of the Ethics Resource Center Ethics Fellows Program

In addition, Bechtel’s Chief Ethics and Compliance Officer serves on the CEB Compliance and
Ethics Leadership Council and the Conference Board Global Council on Business Conduct.

http://www.transparency-usa.org/
http://www.theecoa.org/
http://www.ethisphere.com/bela
http://www.ethics.org/
http://www.executiveboard.com/exbd/legal-risk-compliance/compliance-ethics/index.page
http://www.executiveboard.com/exbd/legal-risk-compliance/compliance-ethics/index.page
https://www.conference-board.org/councils/councildetail.cfm?councilid=40

BECHTEL 04/12/14
WWW.BECHTEL.COM

http://www.bechtel.com/about-us/ethics-compliance/

http://www.bechtel.com/about-us/ethics-compliance/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A6:

Has the company appointed a Board committee or individual Board member
with overall corporate responsibility for its ethics and anti-corruption
agenda?

Score:

2

Comments:

Based on public information, there is evidence that the company has appointed an
individual Board member with overall corporate responsibility for its ethics and anti-
corruption agenda.

References:

Public:

The Wall Street Journal website: Q&A - Nancy Higgins, Chief Compliance Officer, Bechtel

'Who do you report to within the corporate structure?

Higgins: Administratively I report to the general counsel, but also to the audit committee of
the board of directors. I make a report at every audit committee meeting on issues that are
ongoing. We also have established a corporate compliance council where we bring together
subject-matter experts and senior managers…and address our policies of whether they need
to be updated based on changes in risk or changes in law. We have a separate group of
senior management called the Quality and Compliance Working Group…that provides
overall oversight of the ethics and compliance program and guidance and executive
sponsorship for our initiatives.'

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-
officer-bechtel/

Michael Bailey Bio

'Michael Bailey is general counsel of Bechtel Group, Inc. His responsibilities include the legal,
ethics and compliance, internal audit, and risk management functions.'

http://www.bechtel.com/assets/files/PDF/bios_exec/Exec-
Bio%20Michael%20Bailey_Feb%2018%202014.pdf

World Recognition of Distinguished General Counsel roundtable (2011), p.10:

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://www.bechtel.com/assets/files/PDF/bios_exec/Exec-Bio%20Michael%20Bailey_Feb%2018%202014.pdf
http://www.bechtel.com/assets/files/PDF/bios_exec/Exec-Bio%20Michael%20Bailey_Feb%2018%202014.pdf

BECHTEL 04/12/14
WWW.BECHTEL.COM

‘Michael Bailey: Yes, I’m a member of the Bechtel Board.’

BECHTEL 04/12/14
WWW.BECHTEL.COM

A7:

Has the company appointed a person at a senior level within the company to
have responsibility for implementing the company’s ethics and anti-
corruption agenda, and who has a direct reporting line to the Board?

Score:

2

Comments:

Based on public information, there is readily available evidence that the company has
appointed Nancy Higgins, Chief Ethics and Compliance Officer, with responsibility for
implementing the company’s ethics and anti-corruption agenda. Ms Higgins reports to the
General Counsel and the Audit Committee.

References:

Public:

Company website: Leadership

'Nancy Higgins, Ethics & Compliance'

http://www.bechtel.com/leadership.html

Company website: Bechtel's Ethics Program video

'Bechtel's Chief Ethics Officer provides an overview of Bechtel's Ethics program'

'Nancy Higgins, Chief Ethics & Compliance Officer'

http://www.bechtel.com/3143.html

The Wall Street Journal website: Q&A - Nancy Higgins, Chief Compliance Officer, Bechtel

'Who do you report to within the corporate structure?

Higgins: Administratively I report to the general counsel, but also to the audit committee of
the board of directors. I make a report at every audit committee meeting on issues that are
ongoing. We also have established a corporate compliance council where we bring together
subject-matter experts and senior managers…and address our policies of whether they need
to be updated based on changes in risk or changes in law. We have a separate group of
senior management called the Quality and Compliance Working Group…that provides
overall oversight of the ethics and compliance program and guidance and executive
sponsorship for our initiatives.'

http://www.bechtel.com/leadership.html
http://www.bechtel.com/3143.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-
officer-bechtel/

Michael Bailey Bio

'Michael Bailey is general counsel of Bechtel Group, Inc. His responsibilities include the legal,
ethics and compliance, internal audit, and risk management functions.'

World Recognition of Distinguished General Counsel roundtable (2011), p.10:

‘Michael Bailey: Yes, I’m a member of the Bechtel Board.’

PLI website: Nancy McCready Higgins

‘Nancy Higgins is the Vice President and Chief Ethics & Compliance Officer for the Bechtel
group of companies. She is responsible for Bechtel's ethics and compliance program and its
global network of ethics and compliance officers.’

http://www.pli.edu/Content/Faculty/Nancy_McCready_Higgins/_/N-
4oZ1z13fcs?ID=PE555462

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://www.pli.edu/Content/Faculty/Nancy_McCready_Higgins/_/N-4oZ1z13fcs?ID=PE555462
http://www.pli.edu/Content/Faculty/Nancy_McCready_Higgins/_/N-4oZ1z13fcs?ID=PE555462

BECHTEL 04/12/14
WWW.BECHTEL.COM

A8:

Is there regular Board level monitoring and review of the performance of the
company’s ethics and anti-corruption agenda?

Score:

2

Comments:

Based on public information, there is readily available evidence of regular Board level
monitoring and review of the performance of the company’s ethics and anti- corruption
agenda. The Audit Committee receives periodic reports from the Chief Ethics and
Compliance Officer on the status of the company’s ethics and compliance program.
Similarly, the Senior Management Ethics & Compliance Committee meets quarterly and
reviews the ethics and compliance agenda; the General Counsel is a member.

References:

Public:

Company website: Ethics and Compliance Program:

Management Instruction : Ethics and Compliance No. 101, 2010.

‘3.1 Chief Ethics and Compliance Officer

1. The CECO will maintain and manage the Bechtel ethics and compliance program. The
CECO:

Develops company-wide ethics education and awareness programs;

Provides functional guidance to the network of E&C Officers;

Establishes company compliance processes and coordinates compliance oversight activities;

Establishes processes to assist employees in obtaining guidance, resolving questions,
expressing concerns and reporting suspected violations of the Bechtel standards of conduct
or the law;

Reports periodically to the Audit Committee of the board of directors on the status of the
company’s ethics and compliance program and related activities, including:

Company-wide ethics and compliance data and metrics;

Company-wide ethics education and awareness programs;

Compliance activities of all GBUs (including worldwide locations and projects);

Ethics Helpline statistics and trends;

Employee survey data;

BECHTEL 04/12/14
WWW.BECHTEL.COM

Corporate and GBU compliance training plans and company-wide performance with respect
to such plans; and

Activities in the company to assure compliance with company policies, laws, regulations,
and legal obligations.’

http://www.bechtel.com/about-us/ethics-compliance/program/

The Wall Street Journal website: Q&A - Nancy Higgins, Chief Compliance Officer, Bechtel

'Who do you report to within the corporate structure?

Higgins: Administratively I report to the general counsel, but also to the audit committee of
the board of directors. I make a report at every audit committee meeting on issues that are
ongoing. We also have established a corporate compliance council where we bring together
subject-matter experts and senior managers…and address our policies of whether they need
to be updated based on changes in risk or changes in law. We have a separate group of
senior management called the Quality and Compliance Working Group…that provides
overall oversight of the ethics and compliance program and guidance and executive
sponsorship for our initiatives.'

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-
officer-bechtel/

Audit Committee Charter (excerpt), company website:

‘The Audit Committee receives periodic reports from the Chief Ethics and Compliance

Officer regarding:

 The scope and status of the Ethics & Compliance Program and other procedures

designed to promote an ethical culture and compliance with laws, regulations and

Company policy, including the Code of Conduct and the Company’s risk assessment

process. Review management’s monitoring of these programs.

 Significant violations of Bechtel’s Code of Conduct and the Company’s responses

thereto.

 Any allegation of fraud, whether or not material, that involves management or any

employee who has a significant role in the company’s internal control over financial

reporting.

 Any allegation or complaint regarding potentially significant accounting or financial

reporting matters.

 Procedures for the receipt, retention and treatment of employee complaints

received by the Company regarding accounting, internal controls or auditing

matters, and the confidential, anonymous submission by employees of concerns

regarding questionable accounting and auditing matters.’

http://www.bechtel.com/about-us/ethics-compliance/program/
http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/

BECHTEL 04/12/14
WWW.BECHTEL.COM

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/audit-
committee-charter/

Bechtel’s Senior Management Ethics & Compliance Committee, company website:

‘Objectives

The [Committee]

1. Oversees the current performance and continued development of the company

ethics and compliance program through periodic review of:

 Ethics and compliance activities at both the corporate level and for all GBUs

(including worldwide locations and projects);

 Corporate and GBU-specific ethics and compliance education plans and

company-wide performance with respect to such plans;

 Ethics HelpLine statistics and trends;

 Employee ethics survey data;

 Company-wide ethics education and awareness programs; and

 Monitoring activities in the company to ensure compliance with Company

policies, laws, regulations, and legal obligations.

2. Develops and delivers key metrics for the ethics and compliance program, at

company-wide and organizational level, to [executive management].

3. Recommends development and update of company policies in ethics and compliance

related areas in response to changes in business strategy, risk, and regulatory or

legal requirements.

Membership

The [Committee] co-chairs and senior members of the team are appointed by the President
& COO. The General Counsel, Chief Ethics & Compliance Officer, Corporate Controller, and
the managers of Corporate Affairs, Human Resources, and Internal Audit are standing
members of the Committee. Each GBU is represented on the [Committee] by a senior
member appointed by the GBU President, and approved by the co-chairs. No substitutes are
permitted on a short-term or long-term basis.’

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-
management/

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/audit-committee-charter/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/audit-committee-charter/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-management/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-management/

BECHTEL 04/12/14
WWW.BECHTEL.COM

Corporate Compliance Committee, company website :

‘Membership

Committee members are legal risk area subject matter experts and senior managers with

compliance responsibility for specific risk areas. The members are appointed to the

Committee by the Chief Ethics and Compliance Officer, who serves as Chair of the

Committee. Business-based ethics and compliance officers serve as ex officio members.

Members are expected to attend all meetings or designate a substitute.

Meetings and reports

The Corporate Compliance Committee meets quarterly to review compliance program

activities. Members present progress reports on the status of the compliance efforts for

their assigned risk areas, and whether there have been any changes to the risk area or their

evaluation of the level of risk.

As part of the periodic risk assessment process Subject Matter Expert (SME) members

provide written reports on their assigned compliance risk areas, covering the adequacy of

corporate policies, instructions, procedures etc. which define and implement their

programs; any significant regulatory, political, or legal changes in their area of responsibility;

and any new risks to the company which need to be addressed.’

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/corporate-
compliance/

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/corporate-compliance/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/corporate-compliance/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A8(a):

Is there a formal, clear, written plan in place on which the review of the
ethics and anti-corruption agenda by the Board or senior management is
based, and evidence of improvement plans being implemented when issues
are identified?

Score:

2

Comments:

Based on public information, there is evidence of a formal, clear, written plan on which the
review of the ethics and anti-corruption agenda by the Board and senior management is
based. The Audit Committee receives periodic reports from the Chief Ethics and Compliance
Officer on the status of the company’s ethics and compliance program. This includes the
status of policies and procedures, significant violations of the Code of Conduct, and
procedures for whistleblowing. The Senior Management Ethics & Compliance Committee
reviews the ethics and compliance agenda, which includes a review of training procedures,
whistleblowing data, and policies and procedures. Evidence suggests that improvements are
implemented when issues are identified, using survey and helpline statistics.

References:

Public:

The Wall Street Journal website: Q&A - Nancy Higgins, Chief Compliance Officer, Bechtel

'Who do you report to within the corporate structure?

Higgins: Administratively I report to the general counsel, but also to the audit committee of
the board of directors. I make a report at every audit committee meeting on issues that are
ongoing. We also have established a corporate compliance council where we bring together
subject-matter experts and senior managers…and address our policies of whether they need
to be updated based on changes in risk or changes in law. We have a separate group of
senior management called the Quality and Compliance Working Group…that provides
overall oversight of the ethics and compliance program and guidance and executive
sponsorship for our initiatives.'

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-
officer-bechtel/

Audit Committee Charter (excerpt), company website:

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/

BECHTEL 04/12/14
WWW.BECHTEL.COM

‘The Audit Committee receives periodic reports from the Chief Ethics and Compliance

Officer regarding:

 The scope and status of the Ethics & Compliance Program and other procedures

designed to promote an ethical culture and compliance with laws, regulations and

Company policy, including the Code of Conduct and the Company’s risk assessment

process. Review management’s monitoring of these programs.

 Significant violations of Bechtel’s Code of Conduct and the Company’s responses

thereto.

 Any allegation of fraud, whether or not material, that involves management or any

employee who has a significant role in the company’s internal control over financial

reporting.

 Any allegation or complaint regarding potentially significant accounting or financial

reporting matters.

 Procedures for the receipt, retention and treatment of employee complaints

received by the Company regarding accounting, internal controls or auditing

matters, and the confidential, anonymous submission by employees of concerns

regarding questionable accounting and auditing matters.’

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/audit-
committee-charter/

Bechtel’s Senior Management Ethics & Compliance Committee, company website:

‘Objectives

The [Committee]

4. Oversees the current performance and continued development of the company

ethics and compliance program through periodic review of:

 Ethics and compliance activities at both the corporate level and for all GBUs

(including worldwide locations and projects);

 Corporate and GBU-specific ethics and compliance education plans and

company-wide performance with respect to such plans;

 Ethics HelpLine statistics and trends;

 Employee ethics survey data;

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/audit-committee-charter/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/audit-committee-charter/

BECHTEL 04/12/14
WWW.BECHTEL.COM

 Company-wide ethics education and awareness programs; and

 Monitoring activities in the company to ensure compliance with Company

policies, laws, regulations, and legal obligations.

5. Develops and delivers key metrics for the ethics and compliance program, at

company-wide and organizational level, to [executive management].

6. Recommends development and update of company policies in ethics and compliance

related areas in response to changes in business strategy, risk, and regulatory or

legal requirements.

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-
management/

Corporate Compliance Committee, company website :

‘Meetings and reports

The Corporate Compliance Committee meets quarterly to review compliance program

activities. Members present progress reports on the status of the compliance efforts for

their assigned risk areas, and whether there have been any changes to the risk area or their

evaluation of the level of risk.

As part of the periodic risk assessment process Subject Matter Expert (SME) members

provide written reports on their assigned compliance risk areas, covering the adequacy of

corporate policies, instructions, procedures etc. which define and implement their

programs; any significant regulatory, political, or legal changes in their area of responsibility;

and any new risks to the company which need to be addressed.’

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/corporate-
compliance/

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-management/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-management/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/corporate-compliance/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/corporate-compliance/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A9:

Does the company have a formal process for review and where appropriate
update its policies and practices in response to actual or alleged instances of
corruption?

Score:

2

Comments:

Based on public information, there is evidence that violations of the ethical code are
reported to the Chief Ethical and Compliance Officer and to the Board, as are company
responses to these violations. Members of the Corporate Compliance Committee appear to
be responsible for overall monitoring and improvement of the compliance and ethics
agenda. The Audit Committee receives periodic reports regarding significant violations of
the Code of Conduct, and the Ethics and Compliance Committee is responsible for updating
company policies in ethics and compliance areas.

References:

Public:

Company website: Ethics and Compliance Program:

Management Instruction: Ethics and Compliance No. 101, 2010.

‘3.3 Corporate Compliance Committee

The Corporate Compliance Committee (“CCC”) is responsible for periodic assessment and
prioritization of legal risk areas, sharing compliance program best practices and monitoring
processes, and developing enterprise-wide tools to increase the efficiency and effectiveness
of company-wide compliance activities.

Members of the CCC provide periodic reports to the CECO on the compliance activities
related to their areas of responsibility.’

‘3.8 Internal Audit

In consultation with the CECO, the manager of internal audit will establish appropriate areas
and systems to be monitored for legal and regulatory compliance. At periodic intervals,
internal audit will evaluate and test the procedures and controls to monitor compliance
with policies and legal obligations.

Internal audit conducts assessments and provides annual reports to the CECO on the status
and effectiveness of monitoring activities in the company to ensure compliance with

BECHTEL 04/12/14
WWW.BECHTEL.COM

company policies, management instructions, and legal obligations.’

http://www.bechtel.com/about-us/ethics-compliance/program/

The Wall Street Journal website: Q&A - Nancy Higgins, Chief Compliance Officer, Bechtel

'Our ability to detect violations and continually improve our program is based on employee
confidence that they can come to ethics and compliance and raise concerns, even
confidentially or anonymously. We take it all seriously and investigate appropriately, and
when substantiated we will take appropriate action. It creates a kind of culture of people
who will call you if they think something is wrong, even if they fear retaliation, because they
are loyal and want to speak and know we will deal with it appropriately.'

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-
officer-bechtel/

Ethicspoint website: Bechtel Ethics HelpLine

‘Bechtel is committed to the highest standards of ethical business conduct and depends on
its employees to report violations or potential violations of the Bechtel Ethics Code of
Conduct so that the company can take appropriate action and remedy the situation.’
http://helpline.bechtel.com

Audit Committee Charter (excerpt), company website:

‘The Audit Committee receives periodic reports from the Chief Ethics and Compliance

Officer regarding:

 … Significant violations of Bechtel’s Code of Conduct and the Company’s responses

thereto.

 Any allegation of fraud, whether or not material, that involves management or any

employee who has a significant role in the company’s internal control over financial

reporting.

 Any allegation or complaint regarding potentially significant accounting or financial

reporting matters.

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/audit-
committee-charter/

Bechtel’s Senior Management Ethics & Compliance Committee, company website:

‘Objectives

The [Committee]

…Recommends development and update of company policies in ethics and compliance

http://www.bechtel.com/about-us/ethics-compliance/program/
http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://helpline.bechtel.com/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/audit-committee-charter/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/audit-committee-charter/

BECHTEL 04/12/14
WWW.BECHTEL.COM

related areas in response to changes in business strategy, risk, and regulatory or legal

requirements.’

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-
management/

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-management/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-management/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A9(a):

Does the company have a formal anti-corruption risk assessment procedure
implemented enterprise-wide?

Score:

1

Comments:

Based on public information, there is evidence that the company has a formal risk
assessment procedure implemented enterprise-wide, which includes ethics and compliance
issues and applies to different geographies. However, the information available is not
sufficiently detailed to provide evidence of mitigation measures being applied, with process
timelines and ownership details. The company therefore scores 1.

References:

Public:

Michael Bailey Bio:

'Michael Bailey is general counsel of Bechtel Group, Inc. His responsibilities include the legal,
ethics and compliance, internal audit, and risk management functions.'

World Recognition of Distinguished General Counsel roundtable (2011), p.7:

‘We have all the additional elements in our overall program that you would expect to see,
including what I think is an industry-leading compliance audit program that we are now
implementing.’

Risk Assessment, Company website:

‘Bechtel's “Commitments to Perform Services and Risk Assessment” policy specifies the
detailed internal process and levels of approval required before any business can be
undertaken by the company. It identifies a wide variety of risks that must be evaluated and
disclosed as part of the approval process. There is a specific category of ethics and
compliance risks that must be thoroughly analyzed before a Bechtel business entity can
obtain corporate approval to take on work.’

http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

Business Ethics and Compliance Issues (Excerpt), Company website:

http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

BECHTEL 04/12/14
WWW.BECHTEL.COM

‘Discuss any Business Ethics and compliance issues such as FCPA, OFAC, the Patriot Act,
terrorist financing violations as well as any money laundering or other suspicious payments,
import/export license requirements, etc. The existence of a Business Ethics or compliance
issue may constitute an unusual risk.

Does the make-up of the customer organization raise any issues that would compromise
Bechtel's ethical standards (this should not be limited to the customer’s CEO or President)?

State what due diligence has been undertaken on the customer, the corporate group of
companies of which the customer forms part and the key personnel of those entities.
Contact the Legal Department for the latest due diligence process requirements.

Will this project be located in a High Risk Country as defined by Bechtel Security; or first
time in-country presence in the past 10 years? If recommended by the Legal Department,
projects located in such countries must have a project-specific ethics and compliance
program procedure, including a compliance training plan for all project employees.’

http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A10:

Does the company have a formal anti-corruption risk assessment procedure
for assessing proposed business decisions, with clear requirements on the
circumstances under which such a procedure should be applied?

Score:

1

Comments:

Based on public information, there is limited evidence that the company has a formal anti-
corruption risk assessment procedure for proposed business decision. Evidence suggests
that before it does business with any company it checks the restricted party list and
determines if the company is politically connected. If there are any concerns further due
diligence is carried out. Public information available suggests that the risk assessment is
applied to a wider range of business decisions (such as hiring agents, contractors or
consultants); however, it is not clear that there are criteria specifying the application of the
procedure to all proposed business decisions, such as acquisitions. The company therefore
scores 1.

References:

Public:

Company website:Risk Assessments of Business Commitments:

Excerpt from Bechtel Policy "Commitments to Perform Services and Risk Assessment”:

‘Risk Assessment

Bechtel's “Commitments to Perform Services and Risk Assessment” policy specifies the
detailed internal process and levels of approval required before any business can be
undertaken by the company. It identifies a wide variety of risks that must be evaluated and
disclosed as part of the approval process. There is a specific category of ethics and
compliance risks that must be thoroughly analyzed before a Bechtel business entity can
obtain corporate approval to take on work.’

http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

The Wall Street Journal website: Q&A - Nancy Higgins, Chief Compliance Officer, Bechtel (30
April 2013)

'How do you manage relationships with third-party vendors?

Higgins: One of the things that makes Bechtel successful is our ability to go into a country

http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

BECHTEL 04/12/14
WWW.BECHTEL.COM

and hire local people and train them to our standards and assure we are proceeding in an
ethical and safe manner, even if local laws do not require our level of diligence. Before we
do business with any company we do due diligence to the extent that we checked the
restricted party list to see if any of our vendors have been named on that list or, if they’re
politically connected parties, we look and see if there are any red flags. If so, we do
additional due diligence or we simply can’t work with that company. We were doing that
before all the emphasis on the need to look at third-party partners and vendors and
subcontractors. Awareness of that really rose in response to the U.K. Bribery Act, so we
welcome that kind of scrutiny.'

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-
officer-bechtel/

Risk assessment of business commitments, company website:

http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A11:

Does the company conduct due diligence that minimises corruption risk
when selecting or reappointing its agents?

Score:

2

Comments:

Based on public information, there is evidence that the company conducts due diligence
when selecting agents and that it is renewed at least every 2 years.

References:

Public:

Anti-Corruption Compliance Guidelines (May 2011), p.32:

‘Due Diligence Guidelines for Business Partners and Agents

From time to time, it is in Bechtel’s interest to form a business association with another
party. These associations may be used to provide access to special technical expertise or
additional financial resources, to allow for sharing of costs and risks, to meet contractual or
legal requirements for local participation in a project, or to allow Bechtel to engage in
certain market segments more effectively. Similarly, Bechtel retains, on occasion, agents or
other representatives to act on our behalf and aid in our business.

These associations are entered into with due care and consideration and with the
expectation that our business associates share our commitment to ethical business conduct
and compliance with the law. We expect our agents, partners, subcontractors, and suppliers
to be guided by the principles summarized in our Code of Conduct and these Anti-
Corruptions Guidelines.

Nevertheless, such associations can present compliance risks to Bechtel since, in many
cases, we can be held responsible for the misconduct of our business partners and agents.
For that reason, complete due diligence must be conducted and all required approval

obtained before entering into any agreement with a joint venture partner or retaining an
agent or representative.

Bechtel has adopted Ethics and Finance Due Diligence Guidelines to provide general
guidance for preparing and completing a proper due diligence investigation with respect to
proposed business partners and agents. Proper completion and review of the investigation

outlined in those guidelines is fundamental to thoroughly assessing all business partners,
representatives, or agents and is essential for ensuring compliance with Bechtel’s policies.’

BECHTEL 04/12/14
WWW.BECHTEL.COM

The Wall Street Journal website: Q&A - Nancy Higgins, Chief Compliance Officer, Bechtel (30
April 2013)

'How do you manage relationships with third-party vendors?

Higgins: One of the things that makes Bechtel successful is our ability to go into a country
and hire local people and train them to our standards and assure we are proceeding in an
ethical and safe manner, even if local laws do not require our level of diligence. Before we
do business with any company we do due diligence to the extent that we checked the
restricted party list to see if any of our vendors have been named on that list or, if they’re
politically connected parties, we look and see if there are any red flags. If so, we do
additional due diligence or we simply can’t work with that company. We were doing that
before all the emphasis on the need to look at third-party partners and vendors and
subcontractors. Awareness of that really rose in response to the U.K. Bribery Act, so we
welcome that kind of scrutiny.'

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-
officer-bechtel/

Due diligence for business representatives, company website:

‘…This applies to the diligence investigation conducted for every individual or company that
provides “representative services” to Bechtel, as described in our policy for Agreements and
Outside Consultants and Representatives and in the attached guidelines. It does not apply to
parties who only supply consulting services consisting entirely of advice to and consultation
with Bechtel.

Appropriate due diligence of the Representative must be performed before a commitment
to retain a Representative is made. This instruction applies to the diligence investigation
conducted for every Representative for which our policy for Agreements and Outside
Consultants and Representatives requires approval. The status and results of the due
diligence must be reported in the request for approval under our policy for Agreements and
Outside Consultants and Representatives, together with a statement as to when any
outstanding due diligence will be completed.

…The Legal Department will up-date the due diligence investigation, concerning those parts
of the due diligence requirements for which it is responsible, for all approved
Representatives with whom we have an existing contract, or who have been designated by a
GBU or Functional Unit to be kept up-to-date, at least every two years, and will provide the
results of the investigation to each GBU or Functional Unit who has registered an interest in
the Representative.’

http://www.bechtel.com/about-us/ethics-compliance/shared-values/business-
representatives/

http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://blogs.wsj.com/riskandcompliance/2013/04/30/qa-nancy-higgins-chief-compliance-officer-bechtel/
http://www.bechtel.com/about-us/ethics-compliance/shared-values/business-representatives/
http://www.bechtel.com/about-us/ethics-compliance/shared-values/business-representatives/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A12:

Does the company have contractual rights and processes for the behaviour,
monitoring, control, and audit of agents with respect to countering
corruption?

Score:

2

Comments:

Based on public information, there is evidence the company has contractual rights and
processes for the behaviour, monitoring, control, and audit of agents with respect to
countering corruption.

References:

Public:

Our Code of Conduct (July 2012), p.4:

'Our Code of Conduct summarizes the standards of conduct that guide our actions and
applies globally to all Bechtel employees, and to members of the board of directors, agents,
consultants, contract labor, and others when they are representing or acting for, or on
behalf of, Bechtel. We expect our partners, subcontractors, and suppliers worldwide to be
guided by these principles as well.'

(p.42): 'Never allow joint venture or consortium partners, subcontractors, suppliers, agents,
consultants, intermediaries, or others to make prohibited payments on Bechtel’s behalf;
ensure that all Bechtel business associates agree contractually that they will not engage in
any behavior that would constitute a violation of the standards of the FCPA, the OECD, or
the United Nations Convention or other anti-corruption laws'

Bechtel Supplier and Contractor Portal: Business Ethics

'Bechtel Procurement Policy on Business Ethics and Supplier/Contractor Relations

Bechtel is committed to the highest standards of business ethics and corporate compliance.
It is Bechtel’s policy to deal only with organizations whose ethical standards are similar to
our own, as stated below. The purpose of this document is to give you a sense of our
standards of conduct. We also encourage you to review carefully the complete text of
Bechtel’s Code of Conduct.

To Whom Does It Apply?

http://www.bechtel.com/assets/flash/code_of_conduct/files/assets/basic-html/toc.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

Our Code of Conduct summarizes the standards of conduct that guide our actions; it applies
globally to all Bechtel employees as well as to members of the board of directors, agents,
consultants, contract labor, and others when they are representing or acting for, or on
behalf of, Bechtel. We seek customers and partners who share our values and standards of
conduct, and expect our partners, subcontractors, and suppliers worldwide to be guided by
these principles as well.

https://supplier.bechtel.com/

Anti-Corruption Compliance Guidelines (May 2011), p.22:

‘Use of Third Parties or Intermediaries

Anti-corruption rules do not distinguish between acts performed by Bechtel and acts
performed by others we may hire to assist in Bechtel’s business activities. Prohibitions that
apply to Bechtel employees apply equally to all individuals and entities who act on our
behalf. This ensures that companies do not skirt the law by funneling corrupt dealings
through third parties or intermediaries.

Typical third parties or intermediaries used in business dealings may include:

■ Consultants

■ Agents

■ Custom clearing agents

■ Sales agents or sales consultants

■ Suppliers

■ Subcontractors

■ Partners

■ Joint venture or consortium partners

■ Freight forwarders

■ Attorneys

■ Lobbyists

■ Financial advisors

The law thus obligates us to be aware of all activities of third parties or intermediaries who
perform Bechtel-related business. Our obligations start with a duty to be careful in our
initial selection of any third party or intermediary to represent Bechtel or transact business
on the company’s behalf. We then have a continuing duty to properly supervise all such
third parties or intermediaries as they perform Bechtel-related activities to prevent
misconduct. Upon any indication of misconduct, we have a duty to respond appropriately by

reporting the misconduct as soon as possible. Be alert to the potential for a violation of
anti-corruption rules or laws where third parties or intermediaries are involved in the
transaction. If an agent or consultant suggests making a payment that appears improper or
unusual, investigate. Decline the payment if the request is in any way questionable.

Beware especially of requests for:

■ Unusually large sums

■ Cash

https://supplier.bechtel.com/

BECHTEL 04/12/14
WWW.BECHTEL.COM

■ Payments for which there is inadequate documentation

■ “Rush” or “last minute” payments

■ Unexpected commission payments

■ Payments to be made in the name of individuals or entities other than

those named in the relevant Bechtel

purchase order or agreement

■ Payments to accounts in countries

other than the one in which we are

transacting business’

(p.32): ‘Due Diligence Guidelines for Business Partners and Agents

From time to time, it is in Bechtel’s interest to form a business association with another
party. These associations may be used to provide access to special technical expertise or
additional financial resources, to allow for sharing of costs and risks, to meet contractual or
legal requirements for local participation in a project, or to allow Bechtel to engage in
certain market segments more effectively. Similarly, Bechtel retains, on occasion, agents or
other representatives to act on our behalf and aid in our business.

These associations are entered into with due care and consideration and with the
expectation that our business associates share our commitment to ethical business conduct
and compliance with the law. We expect our agents, partners, subcontractors, and suppliers
to be guided by the principles summarized in our Code of Conduct and these Anti-
Corruptions Guidelines.

Nevertheless, such associations can present compliance risks to Bechtel since, in many
cases, we can be held responsible for the misconduct of our business partners and agents.
For that reason, complete due diligence must be conducted and all required approval

obtained before entering into any agreement with a joint venture partner or retaining an
agent or representative.

Bechtel has adopted Ethics and Finance Due Diligence Guidelines to provide general
guidance for preparing and completing a proper due diligence investigation with respect to
proposed business partners and agents. Proper completion and review of the investigation

outlined in those guidelines is fundamental to thoroughly assessing all business partners,
representatives, or agents and is essential for ensuring compliance with Bechtel’s policies.’

http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-
Coruption%20Handbook_English_web.pdf

http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-Coruption%20Handbook_English_web.pdf
http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-Coruption%20Handbook_English_web.pdf

BECHTEL 04/12/14
WWW.BECHTEL.COM

A13:

Does the company make clear to contractors, sub-contractors, and suppliers,
through policy and contractual terms, its stance on bribery and corruption
and the consequences of breaches to this stance?

Score:

2

Comments:

Based on public information, there is evidence that the company communicates its ethics
and anti-corruption agenda down the supply chain and makes clear its requirement for
suppliers to conform to its anti-corruption policies. The company also reserves contractual
rights to apply sanctions in the event of corrupt activities.

References:

Public:

Our Code of Conduct (July 2012), p.4:

'Our Code of Conduct summarizes the standards of conduct that guide our actions and
applies globally to all Bechtel employees, and to members of the board of directors, agents,
consultants, contract labor, and others when they are representing or acting for, or on
behalf of, Bechtel. We expect our partners, subcontractors, and suppliers worldwide to be
guided by these principles as well.'

(p.42): 'Never allow joint venture or consortium partners, subcontractors, suppliers, agents,
consultants, intermediaries, or others to make prohibited payments on Bechtel’s behalf;
ensure that all Bechtel business associates agree contractually that they will not engage in
any behavior that would constitute a violation of the standards of the FCPA, the OECD, or
the United Nations Convention or other anti-corruption laws'

2013 Sustainability Report, p.8:

'Every Bechtel employee participates in ethics training within the first two weeks of
employment. The initial training is followed by regular job-specific ethics awareness
programs and annual ethics awareness workshops. In addition, locally hired workers,
subcontractors, and suppliers are trained to the Bechtel standards.'

http://www.bechtel.com/assets/files/PDF/2013-Sustainability-
Report/FINAL%20Bechtel_Sustainability_Report_2013.pdf

http://www.bechtel.com/assets/files/PDF/2013-Sustainability-Report/FINAL%20Bechtel_Sustainability_Report_2013.pdf
http://www.bechtel.com/assets/files/PDF/2013-Sustainability-Report/FINAL%20Bechtel_Sustainability_Report_2013.pdf

BECHTEL 04/12/14
WWW.BECHTEL.COM

Bechtel Supplier and Contractor Portal: Business Ethics

'Bechtel Procurement Policy on Business Ethics and Supplier/Contractor Relations

Bechtel is committed to the highest standards of business ethics and corporate compliance.
It is Bechtel’s policy to deal only with organizations whose ethical standards are similar to
our own, as stated below. The purpose of this document is to give you a sense of our
standards of conduct. We also encourage you to review carefully the complete text of
Bechtel’s Code of Conduct.

To Whom Does It Apply?

Our Code of Conduct summarizes the standards of conduct that guide our actions; it applies
globally to all Bechtel employees as well as to members of the board of directors, agents,
consultants, contract labor, and others when they are representing or acting for, or on
behalf of, Bechtel. We seek customers and partners who share our values and standards of
conduct, and expect our partners, subcontractors, and suppliers worldwide to be guided by
these principles as well.

Introduction

A basic component of Bechtel’s policy on business conduct is, of course, compliance with
law. The Bechtel group of companies and its employees are subject to and must comply
with all applicable laws of the United States and the countries in which they do business.
The same applies to our suppliers and subcontractors. Although some Bechtel policies are
based on legal requirements, others embody our company’s broader commitment to ethical
business conduct.

General Standards

Fair Treatment

Bechtel employees are expected to act fairly at all times. This includes not allowing undue
external factors to interfere with the implementation of our fair treatment policy and
avoiding actions that might create a perception that suppliers or contractors have “a friend
at Bechtel” who could exert improper influence on their behalf.

No Misrepresentation

Honesty is an integral part of ethical behavior, and trustworthiness is essential for strong,
lasting relationships. Bechtel employees may not misrepresent themselves, including their
level of authority, or the company to anyone. We expect the same of our suppliers.
Proprietary and Confidential Information

Bechtel respects the confidentiality of proprietary information received from suppliers and
contractors, and Bechtel employees will not improperly use or disclose such information.
Likewise, when suppliers have access to information that is proprietary to Bechtel, we
expect them to protect and maintain its confidentiality as well.

Gifts and Entertainment

Bechtel chooses its suppliers and contractors based on the quality and value of the goods
and services that they are able to provide. It is Bechtel’s policy to never solicit or accept gifts
or gratuities that may influence or appear to influence a Bechtel employee’s decision in the
selection of bidders for the supply of equipment or services. Therefore, suppliers and
contractors should refrain from offering anything to Bechtel employees. Modest promotion

http://www.bechtel.com/assets/flash/code_of_conduct/files/assets/basic-html/toc.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

items may be acceptable, but all gifts that exceed nominal value, are given to improperly
influence a Bechtel employee, or otherwise are prohibited by law will not be accepted by
Bechtel or its employees.

Conflicts of Interests

Employee participation in outside activities should not infringe on an employee’s ability to
do his or her assigned Bechtel job and may require advance approval. Bechtel employees
may not, as a general rule, be a supplier to Bechtel or work for a potential supplier while
employed by Bechtel.

Raising Ethics or Compliance Questions and Concerns

Bechtel suppliers, subcontractors, and other third party business partners can ask questions
about our Code of Conduct or report any suspected misconduct involving Bechtel through
the Bechtel Ethics HelpLine, available 24 hours a day, 7 days a week.

To view the complete text of Bechtel Business Ethics on the external Corporate website, go
to www.bechtel.com/ethics.html.'

https://supplier.bechtel.com/

Ethics at All Cost presentation (30 April 2009)

‘Institutional checks and balances are needed at every level of the business and at every
stage of work processes. In our business this includes the bid process, relationships with
clients, procurement, our vetting and selection of subcontractors, training at all levels of the
project’s execution team and detailed financial reporting and accountability.’

http://www.bechtel.com/assets/files/PDF/safety/AZ_ECOA_Speech.pdf

Anti-Corruption Compliance Guidelines (May 2011), p.22:

‘Use of Third Parties or Intermediaries

Anti-corruption rules do not distinguish between acts performed by Bechtel and acts
performed by others we may hire to assist in Bechtel’s business activities. Prohibitions that
apply to Bechtel employees apply equally to all individuals and entities who act on our

behalf. This ensures that companies do not skirt the law by funneling corrupt dealings
through third parties or intermediaries.

Typical third parties or intermediaries used in business dealings may include:

■ Consultants

■ Agents

■ Custom clearing agents

■ Sales agents or sales consultants

■ Suppliers

■ Subcontractors

■ Partners

■ Joint venture or consortium partners

■ Freight forwarders

■ Attorneys

http://helpline.bechtel.com/
http://www.bechtel.com/ethics.html
https://supplier.bechtel.com/
http://www.bechtel.com/assets/files/PDF/safety/AZ_ECOA_Speech.pdf

BECHTEL 04/12/14
WWW.BECHTEL.COM

■ Lobbyists

■ Financial advisors

The law thus obligates us to be aware of all activities of third parties or intermediaries who
perform Bechtel-related business. Our obligations start with a duty to be careful in our
initial selection of any third party or intermediary to represent Bechtel or transact business
on the company’s behalf. We then have a continuing duty to properly supervise all such
third parties or intermediaries as they perform Bechtel-related activities to prevent
misconduct. Upon any indication of misconduct, we have a duty to respond appropriately by

reporting the misconduct as soon as possible. Be alert to the potential for a violation of

anti-corruption rules or laws where third parties or intermediaries are involved in the
transaction. If an agent or consultant suggests making a payment that appears improper or
unusual, investigate. Decline the payment if the request is in any way questionable.

Beware especially of requests for:

■ Unusually large sums

■ Cash

■ Payments for which there is

inadequate documentation

■ “Rush” or “last minute” payments

■ Unexpected commission payments

■ Payments to be made in the name

of individuals or entities other than

those named in the relevant Bechtel

purchase order or agreement

■ Payments to accounts in countries

other than the one in which we are

transacting business’

(p.32): ‘Due Diligence Guidelines for Business Partners and Agents

From time to time, it is in Bechtel’s interest to form a business association with another
party. These associations may be used to provide access to special technical expertise or
additional financial resources, to allow for sharing of costs and risks, to meet contractual or
legal requirements for local participation in a project, or to allow Bechtel to engage in
certain market segments more effectively. Similarly, Bechtel retains, on occasion, agents or
other representatives to act on our behalf and aid in our business.

These associations are entered into with due care and consideration and with the
expectation that our business associates share our commitment to ethical business conduct
and compliance with the law. We expect our agents, partners, subcontractors, and suppliers
to be guided by the principles summarized in our Code of Conduct and these Anti-
Corruptions Guidelines.

Nevertheless, such associations can present compliance risks to Bechtel since, in many
cases, we can be held responsible for the misconduct of our business partners and agents.

BECHTEL 04/12/14
WWW.BECHTEL.COM

For that reason, complete due diligence must be conducted and all required approval

obtained before entering into any agreement with a joint venture partner or retaining an
agent or representative.

Bechtel has adopted Ethics and Finance Due Diligence Guidelines to provide general
guidance for preparing and completing a proper due diligence investigation with respect to
proposed business partners and agents. Proper completion and review of the investigation

outlined in those guidelines is fundamental to thoroughly assessing all business partners,
representatives, or agents and is essential for ensuring compliance with Bechtel’s policies.’

http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-
Coruption%20Handbook_English_web.pdf

Expectations of vendors: Pro Forma Purchase Order (excerpt)

‘…In addition, Seller shall:

1. Comply with the principles of the World Economic Forum’s Partnering Against

Corruption Principles for Countering Bribery (“PACI Principles”) set out in the World

Economic Forum’s 2005 publication Partnering Against Corruption Principles for

Countering Bribery;

2. Advise each of its Subsuppliers regarding the purposes and provisions of the Act and

the PACI Principles; and

3. Ensure its Subsuppliers also comply with the Act and the PACI Principles and that

Seller and its Subsuppliers refrain from taking any action that would cause either

Owner or Bechtel to be in violation of the Act.

…Seller shall immediately notify Buyer of any violation of this General Condition. Seller
understands that any violation of this General Condition could result in its disqualification as
a supplier and the termination of this Agreement and any other contract between Seller or
any Affiliate of Seller or any Affiliate of Buyer.’

http://www.bechtel.com/about-us/ethics-compliance/shared-values/expectations-vendors/

Letter to Suppliers, company website:

‘Bechtel and its subsidiaries are committed to conducting business activities in accordance
with the highest legal and ethical standards. To communicate our expectations, Bechtel
describes this commitment in our updated Code of Conduct booklet, which we are providing
for your information. We also provide an electronic version on bechtel.com at:
http://www.bechtel.com/ethics.html.

http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-Coruption%20Handbook_English_web.pdf
http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-Coruption%20Handbook_English_web.pdf
http://www.bechtel.com/about-us/ethics-compliance/shared-values/expectations-vendors/

BECHTEL 04/12/14
WWW.BECHTEL.COM

Bechtel’s Code of Conduct summarizes the standards of conduct that guide our actions as
we do business around the world. The code applies to all Bechtel employees, members of
Bechtel’s various boards of directors, agents, consultants, contract labor, and others when
they are representing or acting for, or on behalf of, Bechtel. We seek out customers,
partners, suppliers and subcontractors who share our values and standards of conduct.’

http://www.bechtel.com/about-us/ethics-compliance/shared-values/expectations-
suppliers/

Pro Forma Construction Subcontract (excerpt), company website

‘Termination for Default

Notwithstanding any other provisions of this subcontract, SUBCONTRACTOR shall be
considered in default of its contractual obligations under this subcontract if it:

6. Fails to comply with the General Condition titled “STANDARDS OF CONDUCT”;

Standards of Conduct Standards

SUBCONTRACTOR shall comply with all applicable national, federal, state and local laws,
ordinances and regulations of the United States of America and of all other jurisdictions
regarding bribery of public officials and private sector employees, including without
limitation, all provisions of the United States Foreign Corrupt Practices Act and any
amendments thereto (the “Act”). In addition, SUBCONTRACTOR shall:

1. Comply with the principles of the World Economic Forum’s Partnering Against

Corruption Principles for Countering Bribery (“PACI Principles”) set out in the World

Economic Forum’s 2005 publication Partnering Against Corruption Principles for

Countering Bribery;

2. Advise each of its lower-tier subcontractors regarding the purposes and provisions of

the Act and the PACI Principles; and

3. Ensure its subcontractors at any tier also comply with the Act and the PACI Principles

and that SUBCONTRACTOR and its subcontractors at any tier refrain from taking any

action that would cause CONTRACTOR to be in violation of the Act.

SUBCONTRACTOR shall immediately notify CONTRACTOR of any violation of this General
Condition. SUBCONTRACTOR understands that any violation of this General Condition could
result in the termination of this subcontract and any other agreement between
SUBCONTRACTOR or any of its affiliated companies and CONTRACTOR or any of its affiliated
companies.

SUBCONTRACTOR agrees to include this clause in each of its lower-tier subcontracts and to

BECHTEL 04/12/14
WWW.BECHTEL.COM

require its lower-tier subcontractors to include this clause in their subcontracts.’

http://www.bechtel.com/about-us/ethics-compliance/shared-values/expectations-
subcontractors/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A13(a):

Does the company explicitly address the corruption risks associated with
offset contracting?

Score:

NA

Comments:

The company has informed TI that it does not engage in offset contracting.

References:

NA

BECHTEL 04/12/14
WWW.BECHTEL.COM

A13(b):

Does the company conduct due diligence that minimises corruption risk
when selecting its offset partners and offset brokers?

Score:

NA

Comments:

The company has informed TI that it does not engage in offset contracting.

References:

NA

BECHTEL 04/12/14
WWW.BECHTEL.COM

A15:

Does the company have an anti-corruption policy that prohibits corruption in
its various forms?

Score:

2

Comments:

Based on public information, there is readily available evidence that the company has a
policy that prohibits the giving and receiving of bribes, and is explicit on the various forms
corruptions can take.

References:

Public:

Anti-Corruption Compliance Guidelines (May 2011):

http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-
Coruption%20Handbook_English_web.pdf

Our Code of Conduct (July 2012), p.42:

'Anti-Corruption

Summary of Bechtel Policy

Bechtel is committed to full compliance with all domestic and international anti-bribery
laws, regulations, and conventions that prohibit corrupt actions in obtaining or retaining
business or obtaining any other improper advantage, including the Organization for
Economic Cooperation and Development (OECD) Convention on Combating Bribery of
Foreign Public Officials in International Business Transactions, the U.S. Foreign Corrupt
Practices Act (FCPA), and the United Nations Convention Against Corruption. Corruption is
against the law and contrary to everything that Bechtel stands for. Bechtel policy prohibits
making facilitating payments, i.e., payments to secure performance of routine government
actions. Engaging in or not reporting behavior that violates, or has the potential to violate,
the standards set forth in the FCPA or the other anti-bribery laws and regulations will not be
condoned or tolerated by Bechtel.'

'Comply with all applicable laws and regulations prohibiting payment or giving anything of
value, either directly or indirectly, to a government official or family member of a
government official, a private individual, or employees of companies wholly or partially
owned by a government entity.'

BECHTEL 04/12/14
WWW.BECHTEL.COM

'Never allow joint venture or consortium partners, subcontractors, suppliers, agents,
consultants, intermediaries, or others to make prohibited payments on Bechtel’s behalf;
ensure that all Bechtel business associates agree contractually that they will not engage in
any behavior that would constitute a violation of the standards of the FCPA, the OECD, or
the United Nations Convention or other anti-corruption laws'

2013 Sustainability Report, (p.8):

'Bechtel will not tolerate any behavior that is unfair or unethical, a policy clearly stated in
our Bechtel Code of Conduct manual. This manual details the standards of conduct that
guide our actions globally and is given to all Bechtel colleagues as well as to members of the
board of directors, contractors, and agents and consultants representing us.'

Company website: Ethics

‘Bechtel does not tolerate behavior that is unfair or unethical, and all employees are
required to comply with these standards and with applicable local, state, federal, and in-
country laws.’

http://www.bechtel.com/ethics.html

http://www.bechtel.com/ethics.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

A16:

Is the anti-corruption policy explicitly one of zero tolerance?

Score:

2

Comments:

Based on public information, there is evidence that the company’s anti-corruption policy is
explicitly one of zero tolerance.

References:

Public:

Our Code of Conduct (July 2012), p.42:

'Anti-Corruption

Summary of Bechtel Policy

Bechtel is committed to full compliance with all domestic and international anti-bribery
laws, regulations, and conventions that prohibit corrupt actions in obtaining or retaining
business or obtaining any other improper advantage, including the Organization for
Economic Cooperation and Development (OECD) Convention on Combating Bribery of
Foreign Public Officials in International Business Transactions, the U.S. Foreign Corrupt
Practices Act (FCPA), and the United Nations Convention Against Corruption. Corruption is
against the law and contrary to everything that Bechtel stands for. Bechtel policy prohibits
making facilitating payments, i.e., payments to secure performance of routine government
actions. Engaging in or not reporting behavior that violates, or has the potential to violate,
the standards set forth in the FCPA or the other anti-bribery laws and regulations will not be
condoned or tolerated by Bechtel.'

'Comply with all applicable laws and regulations prohibiting payment or giving anything of
value, either directly or indirectly, to a government official or family member of a
government official, a private individual, or employees of companies wholly or partially
owned by a government entity.'

'Never allow joint venture or consortium partners, subcontractors, suppliers, agents,
consultants, intermediaries, or others to make prohibited payments on Bechtel’s behalf;
ensure that all Bechtel business associates agree contractually that they will not engage in
any behavior that would constitute a violation of the standards of the FCPA, the OECD, or
the United Nations Convention or other anti-corruption laws'

BECHTEL 04/12/14
WWW.BECHTEL.COM

World Recognition of Distinguished General Counsel roundtable (2011), p.6:

'At Bechtel — there is zero tolerance towards ethical violations.'

2013 Sustainability Report, (p.8):

'Bechtel will not tolerate any behavior that is unfair or unethical, a policy clearly stated in
our Bechtel Code of Conduct manual. This manual details the standards of conduct that
guide our actions globally and is given to all Bechtel colleagues as well as to members of the
board of directors, contractors, and agents and consultants representing us.'

Company website: Ethics

‘Bechtel does not tolerate behavior that is unfair or unethical, and all employees are
required to comply with these standards and with applicable local, state, federal, and in-
country laws.’

‘Bechtel has a long-standing policy of zero tolerance for bribery.’

BECHTEL 04/12/14
WWW.BECHTEL.COM

A17:

Is the company's anti-corruption policy easily accessible to Board members,
employees, contracted staff and any other organisations acting with or on
behalf of the company?

Score:

2

Comments:

Based on public information, there is evidence that the company’s ethics and anti-
corruption policies are easily accessible to Board members, employees and other third
parties. The Code of Conduct is given to all parties and is available on the company’s
website in multiple languages, as is the company’s Anti-Corruption Compliance Guidelines

References:

Public:

Anti-Corruption Compliance Guidelines (May 2011):

http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-
Coruption%20Handbook_English_web.pdf

Code of Conduct (July 2012/January 2010):

http://bechtel.com/assets/files/PDF/CodeofConduct/Bechtel_Code_of_Conduct__ENGB.pdf

2013 Sustainability Report, p.8:

'Bechtel will not tolerate any behavior that is unfair or unethical, a policy clearly stated in
our Bechtel Code of Conduct manual. This manual details the standards of conduct that
guide our actions globally and is given to all Bechtel colleagues as well as to members of the
board of directors, contractors, and agents and consultants representing us.'

http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-Coruption%20Handbook_English_web.pdf
http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-Coruption%20Handbook_English_web.pdf

BECHTEL 04/12/14
WWW.BECHTEL.COM

A17(a):

Is the company’s anti-corruption policy easily understandable and clear to
Board members, employees and third parties?

Score:

2

Comments:

Based on public information there is readily available evidence that the company’s ethics
and anti-corruption policies are easily understandable and clear to Board members,
employees and third parties. They are clearly written and use questions and answers to
explain key regulations.

References:

Public:

Our Code of Conduct (July 2012), pp.20-12:

'Summary of Bechtel Policy

Bechtel business should always be won or lost on the basis of merit. Bechtel employees may
only offer or approve business courtesies that are legal, proper, and in full compliance with
Bechtel policies and instructions and do not give rise to the reasonable perception that they
are being offered for the purpose of gaining an unfair business advantage. An employee
may never use personal funds or resources to avoid reporting or seeking approval for a
business courtesy that could not be provided by Bechtel.

Gifts and business courtesies to some individuals, such as government employees, officials,
and representatives, as well as employees of government-owned entities, are subject to
complex laws and regulations. Anti- corruption laws may also extend to employees of public
international organizations and private individuals. Employees who are in the position of
offering or approving such business courtesies must familiarize themselves with company
policies and the applicable laws. (See Offering Business Courtesies to U.S. Government
Employees, at page 28; and Anti-Corruption, at page 42.)

What behavior is expected?

 Ensure that all gifts or entertainment are appropriate, properly approved and
accounted for, and in full compliance with Bechtel policy and all applicable laws

 In geographic areas where exchanges of business gifts are customary, ensure that
gifts are limited in value (at the level of common courtesies), are not in excess of
generally accepted local business practices, are free of any implication of obligation,

BECHTEL 04/12/14
WWW.BECHTEL.COM

and are approved by the appropriate level of management

 Offer only those business courtesies that the recipient is permitted to accept under
the gift acceptance rules of his or her organization

 When unsure of the rules, seek guidance from your manager, your local ethics and
compliance officer, or the Legal Department

Common Questions

Are there any categories of gifts or business courtesies that can never be offered?

You must never offer any gift or entertainment that would be illegal, including anything
offered to a government official in breach of local or international bribery laws. Other gifts
that are always unacceptable include:

 Any gift of cash or cash equivalent (such as gift certificates, discounts, loans, stock,
stock options)

 Any gift or entertainment that may imply an obligation to the donor or that may be
considered excessive or in poor taste

 Any gift or entertainment that is a quid pro quo (offered for something in return)

 Any entertainment that is indecent, sexually oriented, does not comply with
Bechtel’s value of mutual respect, or that might otherwise adversely affect Bechtel’s
reputation

Before offering a business courtesy, ask yourself the following:

■ Is the gift intended to build a business relationship or offer a common business courtesy,
or are you hoping to influence the recipient’s objectivity in making a business decision?

■ Is the timing such that it could cause others to doubt the recipient’s objectivity or your
intentions?

■ Are you sure that the gift or entertainment is legal both in your country and in the country
of the other party?

■ Is the receipt of gift or entertainment allowed by the recipient’s organization?

■ Are you offering a gift that you would not be allowed to accept? (see Accepting Business
Courtesies at page 64)

Further Guidance

If you’re facing an issue about offering business courtesies, consult your manager, your
ethics and compliance officer, or the Legal Department.

For related guidance, see Accepting Business Courtesies at page 64.'

BECHTEL 04/12/14
WWW.BECHTEL.COM

A18:

Does the anti-corruption policy explicitly apply to all employees and

members of the Board?

Score:

2

Comments:

Based on public information, there is evidence that the company’s Code of Conduct applies
to all employees and Board members.

References:

Public:

Our Code of Conduct (July 2012), p.4:

'Our Code of Conduct summarizes the standards of conduct that guide our actions and
applies globally to all Bechtel employees, and to members of the board of directors, agents,
consultants, contract labor, and others when they are representing or acting for, or on
behalf of, Bechtel. We expect our partners, subcontractors, and suppliers worldwide to be
guided by these principles as well.'

BECHTEL 04/12/14
WWW.BECHTEL.COM

A20:

Does the company have a policy on potential conflicts of interest, and does it
apply to both employees and board members?

Score:

2

Comments:

Based on public information, there is evidence that the company has a policy on potential
conflicts of interest. The policy is clearly written, defines a conflict of interest and provides
numerous examples. The policy applies to employees and Board members, as it is housed
within the Code of Conduct which applies to both.

References:

Public:

Our Code of Conduct (July 2012), p.32:

'Organizational Conflicts of Interest

When acting as a U.S. government contractor, Bechtel must adhere to U.S. government
organizational conflicts of interest (OCI) restrictions. OCI in this context means that because
of other activities or relationships with other persons or entities, Bechtel is unable or
potentially unable to render impartial assistance or advice to the U.S. government, that
Bechtel’s objectivity in performing the contract work is or might be otherwise impaired, or
that Bechtel has an unfair competitive advantage. Some examples of potential OCI include:
(a) serving as the agent of the Architect- Engineer (A-E) or the owner’s agent and as the
constructor to the A-E’s design; (b) preparing a study that justifies going ahead with a
project that Bechtel would build; and (c) evaluating the quality of our work for an
independent regulator. U.S. government solicitations and contracts may include various
requirements or restrictions regarding OCI, including the disclosure of any potential or
actual OCI to the U.S. government, having plans to mitigate any such potential or actual OCI,
and ensuring that similar OCI requirements are followed in subcontracts.'

(pp.60-63): 'Conflicts of Interest

Summary of Bechtel Policy

Bechtel employees must avoid any interest, relationship, or outside activity that could affect
the employee’s objectivity in making decisions concerning his or her Bechtel duties and
responsibilities. A conflict of interest may exist when an employee or a member of his or her

BECHTEL 04/12/14
WWW.BECHTEL.COM

family is involved in an activity or has a personal interest that could impair, or even appear
to impair, the ability to make objective and fair decisions, or could create an incentive to act
in a manner that would advance personal interests at the expense of Bechtel.

Full disclosure and approval is required for any activity, transaction, or relationship that
could create the appearance of conflict of interest by employees before they or their family
members undertake the activity. If the activity is already taking place, disclosure is still
required. Unless formally approved in writing, such activities are prohibited.

What behavior is expected?
 Avoid situations where personal, social, financial, or political activities interfere with

or have the potential of interfering with your duty to and objectivity concerning
Bechtel

 Never work for, or provide services or advice to, current or potential customers,
competitors, or suppliers that you must deal with as part of your job at Bechtel

 Never invest in a supplier, competitor, or customer if you (or those you supervise)
have direct dealings with; involvement in the selection or assessment of; or
negotiations with the supplier, competitor, or customer

 Obtain a conflict of interest determination from your ethics
and compliance officer before you or a family member undertakes any outside
activity that could create the appearance of divided loyalty or conflict of interest

 Disclose and resolve any existing situations that potentially create a conflict of
interest or the appearance of a conflict

Common Questions

What kinds of situations are most likely to create potential conflicts of interest?

Each situation is different and requires individual consideration. A conflict of interest may
occur without any deliberate action on the part of the employee. At times employees may
be faced with situations where the business actions they take on behalf of Bechtel may
conflict with their own personal or family interests because the course of action that is best
for them personally may not also be the course of action best for Bechtel. Some of the most
common conflict of interest situations involve:

 Taking on an outside job (by either you or a family member) for a Bechtel customer,
competitor, supplier, or contractor while you are employed by Bechtel

 Hiring or supervising family members or relatives (see the Bechtel Workplace
Relationships policy, which is Policy A401J in the Personnel Policy Manual—
International [“Greenbook”] and Policy 401J in the Personnel Policy Manual—U.S.
[“Redbook”])

 Serving as a board member or consultant for an outside commercial company or not-
for-profit organization

 Owning or having a substantial financial interest in a competitor, supplier, or
contractor

 Having a personal interest or potential financial gain from any Bechtel business
transaction

 Accepting gifts, discounts, favors, or services from a current or potential customer,
competitor, or supplier when that benefit is not equally available to all Bechtel
employees

BECHTEL 04/12/14
WWW.BECHTEL.COM

What size investment is considered a “substantial financial interest”?

A substantial financial interest is an investment of an amount that is more than 1% of the
total outstanding class of securities/capital value of an entity or represents more than 5% of
the personal net worth of the Bechtel employee, the employee’s family members, or others
with whom the employee has a close personal relationship.

My son works for a Bechtel supplier and my sister works for a competitor. Is this a problem
for me in my job? I can’t control where they decide to work.

Probably not. Many conflicts of interest can be resolved in a mutually accept- able way, but
they must be disclosed so that steps can be taken to provide assurance that potential
conflicts do not affect or appear to affect company decisions. Failure to disclose a conflict
may lead to disciplinary action.

Is it OK to buy stock in a corporation that is one of the owners of the project I work on? I’ve
been very impressed with its employees and think this would be a good investment.

It may be OK. The answer depends upon your job, the size of the investment, and its
relationship to your net worth. Ask your ethics and compliance officer if you need to obtain
a conflict of interest determination. Also, you must not invest if you are in possession of
material inside information. See the section on Insider Information at page 70.

Further Guidance

For issues concerning reporting relationships between close personal friends or relatives,
consult the Bechtel Workplace Relationships policy, which is Policy A401J in the Personnel
Policy Manual—International (“Greenbook”) and Policy 401J in the Personnel Policy
Manual—U.S. (“Redbook”). Questions about whether an activity could create an actual or
apparent conflict of interest should be directed to your manager or supervisor and your
organization’s ethics and compliance officer. You can also contact Human Resources, the
Legal Department, or the Ethics HelpLine for further guidance.'

(pp.64-71): Also conflicts of interests in regard to accepting business courtesies,
relationships with suppliers, public service and inside information

'Obtain a conflict of interest determination from your ethics and compliance officer before
undertaking any outside employment that could create the appearance of divided loyalty, or
disclose and resolve any existing situations that could potentially create a conflict of
interest or the appearance of a conflict'

BECHTEL 04/12/14
WWW.BECHTEL.COM

A21:

Does the company have a policy for the giving and receipt of gifts to ensure
that such transactions are bona fide and not a subterfuge for bribery?

Score:

2

Comments:

Based on public information, there is evidence that the company has a policy for the giving
and receipt of gifts to ensure that such transactions are bona fide and not a subterfuge for
bribery. The Anti-Corruption Compliance Guidelines set upper limits for gift exchange or
require senior authorization and provides specific guidance and examples of such
transactions and how they might occur.

References:

Public:

Anti-Corruption Compliance Guidelines (May 2011), p.10:

‘Gifts and Business Courtesies

What We Mean by “Gifts”

Throughout this guide, you will see the term “gifts.” The term means anything of value, and
includes the following:

■ Cash or cash equivalents, such as gift certificates or stock

■ Loans

■ Tangible items

■ Forgiveness or guarantees of loans or other obligations

■ Meals, entertainment, or other business courtesies

■ Tickets to events

■ Lodging

■ Use of any Bechtel facility, property, or service

■ Transportation

When we use the term “gift,” we mean not only the actual act of giving something of value
to another; it also refers to any offer of a gift or promise to give a gift in the future. When in
doubt, apply the broadest possible meaning to the term.’

Analyzing Gifts:

BECHTEL 04/12/14
WWW.BECHTEL.COM

The Four Key Questions

Not all gifts and business courtesies are prohibited by Bechtel’s anti-corruption rules and
policies. Gifts, entertainment, and other business courtesies are commonly offered to create
goodwill and strengthen working relationships. In many cultures, offering or giving gifts or

other courtesies is a normal, expected, and customary part of doing business. Nonetheless,
care must be taken to make sure that they do not give rise to the reasonable perception
that they are being offered for the purpose of gaining an unfair business advantage. We
approach the issue of whether a particular gift is permitted under Bechtel’s anti-corruption
policy by asking four key questions:

1. Is the purpose of the gift proper?

2. Could the purpose of the gift appear improper?

3. Does the gift violate any of the recipient’s policies or the law?

4. Does the gift violate Bechtel policy?’

(Additional information p.11-19 in further detail)

(p.20): ‘Most of us are aware of the need for caution in “offering gifts” to avoid the risk of
inadvertently violating anti-corruption laws and conventions, but we must also be careful
when considering whether to accept a gift. While it is true that most global and local anti-
corruption laws make the act of bribery unlawful, some laws, such as the UK Bribery Law of
2010, also make it illegal to accept a bribe or improper payment.

Gifts, entertainment, and other business courtesies are commonly offered to create
goodwill and strengthen working relationships, but care must be taken to ensure that they
create neither actual conflicts of interest or divided loyalty, nor the appearance of an
improper attempt to influence our business decisions.

Although we may generally accept modest, unsolicited business courtesies (other than
cash), recognize that most business courtesies offered in the course of our employment are
offered because of our position at Bechtel; as such, they are the property of Bechtel, and we
should not feel entitled to accept and keep them for our personal use.

Any gift or business courtesy that could appear to be excessive or lavish or that could create
a feeling of obligation to the donor is unacceptable. Such gifts could be perceived as bribes
and damage Bechtel’s reputation or even break the law.

How Our Anti-Corruption Policy Applies

Accepting Gifts

Gifts that are Always Unacceptable:

■ Gifts or entertainment from parties engaged in a proposal or competitive bidding
process

■ Gifts of cash or cash equivalent (such as gift certificates, discounts, loans, stock, stock

options)

■ Gifts or entertainment that is quid pro quo (offered for something in return) or that
could give rise to the perception that it is quid pro quo or that could create a feeling of
obligation to the donor

■ Entertainment that is indecent, sexually oriented, does not comply with Bechtel’s value

BECHTEL 04/12/14
WWW.BECHTEL.COM

of mutual respect, or might otherwise adversely affect Bechtel’s reputation

■ Gifts or entertainment that you would not feel comfortable discussing with your
manager or reading about on the front page of the newspaper

Bechtel Anti-Corruption Compliance Guide’

Our Code of Conduct (July 2012), pp.20-12:

'Summary of Bechtel Policy

Bechtel business should always be won or lost on the basis of merit. Bechtel employees may
only offer or approve business courtesies that are legal, proper, and in full compliance with
Bechtel policies and instructions and do not give rise to the reasonable perception that they
are being offered for the purpose of gaining an unfair business advantage. An employee
may never use personal funds or resources to avoid reporting or seeking approval for a
business courtesy that could not be provided by Bechtel.

Gifts and business courtesies to some individuals, such as government employees, officials,
and representatives, as well as employees of government-owned entities, are subject to
complex laws and regulations. Anti- corruption laws may also extend to employees of public
international organizations and private individuals. Employees who are in the position of
offering or approving such business courtesies must familiarize themselves with company
policies and the applicable laws. (See Offering Business Courtesies to U.S. Government
Employees, at page 28; and Anti-Corruption, at page 42.)

What behavior is expected?

 Ensure that all gifts or entertainment are appropriate, properly approved and
accounted for, and in full compliance with Bechtel policy and all applicable laws

 In geographic areas where exchanges of business gifts are customary, ensure that
gifts are limited in value (at the level of common courtesies), are not in excess of
generally accepted local business practices, are free of any implication of obligation,
and are approved by the appropriate level of management

 Offer only those business courtesies that the recipient is permitted to accept under
the gift acceptance rules of his or her organization

 When unsure of the rules, seek guidance from your manager, your local ethics and
compliance officer, or the Legal Department

Common Questions

Are there any categories of gifts or business courtesies that can never be offered?

You must never offer any gift or entertainment that would be illegal, including anything
offered to a government official in breach of local or international bribery laws. Other gifts
that are always unacceptable include:

 Any gift of cash or cash equivalent (such as gift certificates, discounts, loans, stock,
stock options)

 Any gift or entertainment that may imply an obligation to the donor or that may be
considered excessive or in poor taste

 Any gift or entertainment that is a quid pro quo (offered for something in return)

 Any entertainment that is indecent, sexually oriented, does not comply with

BECHTEL 04/12/14
WWW.BECHTEL.COM

Bechtel’s value of mutual respect, or that might otherwise adversely affect Bechtel’s
reputation

Before offering a business courtesy, ask yourself the following:

■ Is the gift intended to build a business relationship or offer a common business courtesy,
or are you hoping to influence the recipient’s objectivity in making a business decision?

■ Is the timing such that it could cause others to doubt the recipient’s objectivity or your
intentions?

■ Are you sure that the gift or entertainment is legal both in your country and in the country
of the other party?

■ Is the receipt of gift or entertainment allowed by the recipient’s organization?

■ Are you offering a gift that you would not be allowed to accept? (see Accepting Business
Courtesies at page 64)

Further Guidance

If you’re facing an issue about offering business courtesies, consult your manager, your
ethics and compliance officer, or the Legal Department.

For related guidance, see Accepting Business Courtesies at page 64.'

(pp.28-29): 'Offering Business Courtesies to U.S. Government Employees'

(pp.64-65): 'Accepting Business Courtesies

Summary of Bechtel Policy

Gifts, entertainment, and other business courtesies are commonly offered to create
goodwill and strengthen working relationships, but care must be taken to ensure that they
do not create conflicts of interest or give rise to the perception of impropriety. Bechtel
employees may generally accept modest, unsolicited business courtesies, other than cash,
that promote successful working relationships and goodwill with the firms with whom
Bechtel maintains or may establish a business relationship.

Any gift or business courtesy that could appear to be excessive or lavish or that could create
a feeling of obligation to the donor is unacceptable. Such gifts could be perceived as bribes
and damage Bechtel’s reputation or even break the law.

Employees who award contracts or who can influence the allocation of business, who create
specifications that result in the placement of business, or who participate in negotiating
contracts, must be particularly careful to avoid actions that create the appearance of
favoritism or that could adversely affect the company’s reputation for impartiality and fair
dealing. The prudent course is to refuse a courtesy from a supplier or contractor when
Bechtel is involved in selecting or reconfirming an award or contract under circumstances
that could create an impression that offering courtesies is the way to obtain Bechtel
business.

What behavior is expected?

■ Recognize that most business courtesies offered in the course of your employment are
offered because of your position at Bechtel; as such, they are the property of Bechtel, and
you should not feel entitled to accept and keep them for your personal use

BECHTEL 04/12/14
WWW.BECHTEL.COM

■ Accept only those business courtesies that conform to the reasonable and ethical
practices of the marketplace and that create neither an actual conflict of interest or divided
loyalty, nor the appearance of an improper attempt to influence business decisions

■ Never use your position at Bechtel to obtain business courtesies and never ask for gifts or
anything of value

■ Use good judgment in deciding whether to accept a business courtesy and seek guidance
when in doubt

Before accepting a business courtesy, ask yourself the following questions:

■ Is the gift or entertainment modest or infrequent or could it make you feel obligated to
the donor?

■ Are you trying to justify accepting the gift or entertainment because you really want it?

■ Are you reluctant to ask your manager if it is OK to accept the gift?

■ Would you be willing to write a “thank you” note for this gift and send a copy to Riley
Bechtel?

Common Questions

Are there categories of gifts or business courtesies that are always unacceptable to receive?

 Gifts or entertainment involving parties engaged in a proposal or competitive
bidding process

 Gifts of cash or cash equivalent (such as gift certificates, discounts, loans, stock,
stock options)

 Gifts or entertainment that is a quid pro quo (offered for something in return), or
that could give rise to the perception that it is a quid pro quo, or that could create a
feeling of obligation to the donor

 Entertainment that is indecent, sexually oriented, does not comply with Bechtel’s
value of mutual respect, or that otherwise might adversely affect Bechtel’s
reputation

 Gifts or entertainment that you would not feel comfortable discussing with your
manager or reading about on the front page of the newspaper

What should I do if I am offered an unacceptable gift by a customer or business associate
under circumstances where it would be insulting to decline?

First, politely make every effort to decline. If the person persists and you feel certain that
refusal would cause insult or embarrassment to the donor, you should politely accept the
gift but promptly report it to your manager. Management, in consultation with your
organization’s ethics and compliance officer, will determine the proper disposition.
However, you must not accept any cash or cash equivalent, such as a gift certificate, bank
check, money order, investment security, or negotiable instrument.

Further Guidance

If you have questions about accepting a business courtesy, contact your manager, your
ethics and compliance officer, or the Legal Department'

BECHTEL 04/12/14
WWW.BECHTEL.COM

A22:

Does the company’s anti-corruption policy include a statement on the giving
and receipt of hospitality that ensures that such transactions are bona fide
and not a subterfuge for bribery?

Score:

2

Comments:

Based on public information, there is evidence that the company has a policy for the giving
and receipt of hospitality to ensure that such transactions are bona fide and not a
subterfuge for bribery.

References:

Public:

Anti-Corruption Compliance Guidelines (May 2011), p.10.

Our Code of Conduct (July 2012), pp.20-12:

'Summary of Bechtel Policy

Bechtel business should always be won or lost on the basis of merit. Bechtel employees may
only offer or approve business courtesies that are legal, proper, and in full compliance with
Bechtel policies and instructions and do not give rise to the reasonable perception that they
are being offered for the purpose of gaining an unfair business advantage. An employee
may never use personal funds or resources to avoid reporting or seeking approval for a
business courtesy that could not be provided by Bechtel.

Gifts and business courtesies to some individuals, such as government employees, officials,
and representatives, as well as employees of government-owned entities, are subject to
complex laws and regulations. Anti- corruption laws may also extend to employees of public
international organizations and private individuals. Employees who are in the position of
offering or approving such business courtesies must familiarize themselves with company
policies and the applicable laws. (See Offering Business Courtesies to U.S. Government
Employees, at page 28; and Anti-Corruption, at page 42.)

What behavior is expected?

 Ensure that all gifts or entertainment are appropriate, properly approved and
accounted for, and in full compliance with Bechtel policy and all applicable laws

 In geographic areas where exchanges of business gifts are customary, ensure that

BECHTEL 04/12/14
WWW.BECHTEL.COM

gifts are limited in value (at the level of common courtesies), are not in excess of
generally accepted local business practices, are free of any implication of obligation,
and are approved by the appropriate level of management

 Offer only those business courtesies that the recipient is permitted to accept under
the gift acceptance rules of his or her organization

 When unsure of the rules, seek guidance from your manager, your local ethics and
compliance officer, or the Legal Department

Common Questions

Are there any categories of gifts or business courtesies that can never be offered?

You must never offer any gift or entertainment that would be illegal, including anything
offered to a government official in breach of local or international bribery laws. Other gifts
that are always unacceptable include:

 Any gift of cash or cash equivalent (such as gift certificates, discounts, loans, stock,
stock options)

 Any gift or entertainment that may imply an obligation to the donor or that may be
considered excessive or in poor taste

 Any gift or entertainment that is a quid pro quo (offered for something in return)

 Any entertainment that is indecent, sexually oriented, does not comply with
Bechtel’s value of mutual respect, or that might otherwise adversely affect Bechtel’s
reputation

Before offering a business courtesy, ask yourself the following:

■ Is the gift intended to build a business relationship or offer a common business courtesy,
or are you hoping to influence the recipient’s objectivity in making a business decision?

■ Is the timing such that it could cause others to doubt the recipient’s objectivity or your
intentions?

■ Are you sure that the gift or entertainment is legal both in your country and in the country
of the other party?

■ Is the receipt of gift or entertainment allowed by the recipient’s organization?

■ Are you offering a gift that you would not be allowed to accept? (see Accepting Business
Courtesies at page 64)

Further Guidance

If you’re facing an issue about offering business courtesies, consult your manager, your
ethics and compliance officer, or the Legal Department.

For related guidance, see Accepting Business Courtesies at page 64.'

(pp.28-29): 'Offering Business Courtesies to U.S. Government Employees'

(pp.64-65): 'Accepting Business Courtesies

Summary of Bechtel Policy

Gifts, entertainment, and other business courtesies are commonly offered to create
goodwill and strengthen working relationships, but care must be taken to ensure that they

BECHTEL 04/12/14
WWW.BECHTEL.COM

do not create conflicts of interest or give rise to the perception of impropriety. Bechtel
employees may generally accept modest, unsolicited business courtesies, other than cash,
that promote successful working relationships and goodwill with the firms with whom
Bechtel maintains or may establish a business relationship.

Any gift or business courtesy that could appear to be excessive or lavish or that could create
a feeling of obligation to the donor is unacceptable. Such gifts could be perceived as bribes
and damage Bechtel’s reputation or even break the law.

Employees who award contracts or who can influence the allocation of business, who create
specifications that result in the placement of business, or who participate in negotiating
contracts, must be particularly careful to avoid actions that create the appearance of
favoritism or that could adversely affect the company’s reputation for impartiality and fair
dealing. The prudent course is to refuse a courtesy from a supplier or contractor when
Bechtel is involved in selecting or reconfirming an award or contract under circumstances
that could create an impression that offering courtesies is the way to obtain Bechtel
business.

What behavior is expected?

■ Recognize that most business courtesies offered in the course of your employment are
offered because of your position at Bechtel; as such, they are the property of Bechtel, and
you should not feel entitled to accept and keep them for your personal use

■ Accept only those business courtesies that conform to the reasonable and ethical
practices of the marketplace and that create neither an actual conflict of interest or divided
loyalty, nor the appearance of an improper attempt to influence business decisions

■ Never use your position at Bechtel to obtain business courtesies and never ask for gifts or
anything of value

■ Use good judgment in deciding whether to accept a business courtesy and seek guidance
when in doubt

Before accepting a business courtesy, ask yourself the following questions:

■ Is the gift or entertainment modest or infrequent or could it make you feel obligated to
the donor?

■ Are you trying to justify accepting the gift or entertainment because you really want it?

■ Are you reluctant to ask your manager if it is OK to accept the gift?

■ Would you be willing to write a “thank you” note for this gift and send a copy to Riley
Bechtel?

Common Questions

Are there categories of gifts or business courtesies that are always unacceptable to receive?

 Gifts or entertainment involving parties engaged in a proposal or competitive
bidding process

 Gifts of cash or cash equivalent (such as gift certificates, discounts, loans, stock,
stock options)

 Gifts or entertainment that is a quid pro quo (offered for something in return), or
that could give rise to the perception that it is a quid pro quo, or that could create a
feeling of obligation to the donor

 Entertainment that is indecent, sexually oriented, does not comply with Bechtel’s

BECHTEL 04/12/14
WWW.BECHTEL.COM

value of mutual respect, or that otherwise might adversely affect Bechtel’s
reputation

 Gifts or entertainment that you would not feel comfortable discussing with your
manager or reading about on the front page of the newspaper

What should I do if I am offered an unacceptable gift by a customer or business associate
under circumstances where it would be insulting to decline?

First, politely make every effort to decline. If the person persists and you feel certain that
refusal would cause insult or embarrassment to the donor, you should politely accept the
gift but promptly report it to your manager. Management, in consultation with your
organization’s ethics and compliance officer, will determine the proper disposition.
However, you must not accept any cash or cash equivalent, such as a gift certificate, bank
check, money order, investment security, or negotiable instrument.

Further Guidance

If you have questions about accepting a business courtesy, contact your manager, your
ethics and compliance officer, or the Legal Department'

BECHTEL 04/12/14
WWW.BECHTEL.COM

A23:

Does the company have a policy that explicitly prohibits facilitation
payments?

Score:

2

Comments:

Based on public information, there is evidence that the company has a policy that explicitly
prohibits facilitation payments. The policy is clear and provides examples. In the same
section of the Code of Conduct employees are informed to seek guidance from the Legal
Department or an ethics and compliance officer if faced with a request to make a payment.

References:

Public:

Our Code of Conduct (July 2012), p.42:

'Be aware that Bechtel policy prohibits making facilitating payments; make no payments to
ensure or expedite the performance of ministerial or clerical duties by government
functionaries'

(p.44): 'What should I do if I face an issue related to the FCPA or a local anti-corruption law?

If you think you have an issue (e.g., you are approached to make a payment, provide a gift,
reimburse hospitality expenses, etc., or become aware that others have done so), do not try
to resolve the issue yourself. Rather, you should seek guidance from the Legal Department
or your ethics and compliance officer to ensure that appropriate actions are taken and
documented.

What are some examples of facilitating payments and who is likely to request them?

Facilitating payments are small payments to secure routine actions to which Bechtel or its
employees, customers, subcontractors, or suppliers are otherwise entitled such as
processing government paperwork, providing police services, issuing licenses or visas, and
processing goods through customs. These requests are likely to come from government
employees such as customs agents, tax collectors, harbor masters, permitting authorities,
mail carriers, and police officers, all with regard to providing personal benefit to the
individual for the performance of services that they are in any event required to perform as
a consequence of their position.

I understand that facilitating payments are legal under the FCPA. Why are they prohibited

BECHTEL 04/12/14
WWW.BECHTEL.COM

by Bechtel?

Although the FCPA does include an exception for facilitating payments, there is no similar
exception in the OECD Convention or the United Nations Convention Against Corruption.
These payments are prohibited because they are a form of corruption and are illegal under
the local laws of almost every country. Such payments often open the door for additional
requests that may be more serious. Once a payment is made, it is virtually impossible to
avoid making follow-on payments for the same service.'

BECHTEL 04/12/14
WWW.BECHTEL.COM

A24:

Does the company prohibit political contributions, or regulate such
contributions in order to prevent undue influence or other corrupt intent?
Does the company record and publicly disclose all political contributions?

Score:

1

Comments:

Based on public information, there is evidence that the company regulates political
contributions in order to prevent undue influence or other corrupt intent. All corporate
contributions must be approved by the company’s Washington D.C. office, corporate
External Affairs & Communications or the applicable country manager. However, there is no
readily available evidence that recipients are publicly declared. The company therefore
scores 1.

References:

Public:

Our Code of Conduct (July 2012), p.22:

'Summary of Bechtel Policy

Bechtel employees may voluntarily participate during their personal time in political causes
or political action committees (PACs). As a matter of policy, Bechtel does not apply direct or
indirect pressure on any employee to make any political contribution or participate in the
support of a political party, the political candidacy of any individual, or a political cause.
Moreover, employees are in no way required to make a contribution to the Bechtel PAC,
even if they receive a solicitation.

In the United States and many other countries, a corporation’s political activities are
significantly limited by law. As a general rule, political contributions of corporate funds or
use of corporate property, services, or other assets (including employee work time spent on
such activities) for political purposes are prohibited or highly restricted. Where such political
activities are permitted, any costs incurred in connection with them must be strictly
accounted for.'

'Ensure that any corporate or project contributions, political events, and use of company
time or resources for political purposes are approved by the Bechtel Washington, D.C.,
office (U.S. federal); corporate External Affairs & Communications (U.S. state or local); or
the applicable country manager (non-U.S.)'

BECHTEL 04/12/14
WWW.BECHTEL.COM

(p.23): 'What if a project receives a request from the local Congressional Representative to
attend a fundraising event and contribute funds? May we give corporate funds and attend
the event?

All requests of this nature should be forwarded to the Washington, D.C., office. It is illegal
for corporate contributions to be given to a candidate running for Congress. Funds may be
contributed to a candidate through the Bechtel PAC, which is managed by the Washington,
D.C., office. Contribution decisions are made by the Bechtel PAC Board.'

'What is the Bechtel PAC?

According to federal law, corporations are not permitted to make contributions to federal
candidates, but they are allowed to create political action committees that can make
contributions. A PAC is a committee organized with the purpose and intent of supporting
political candidates financially. PACs receive and raise money from eligible employees and
make donations to political campaigns. They therefore provide an indirect way for
employees to participate in campaigns.'

'Further Guidance

If you are unsure of the proper business practice with respect to political activities, consult
your supervisor or manager; Human Resources; the Legal Department; corporate External
Affairs & Communications; or the Washington, D.C., office. You can also contact your
organization’s ethics and compliance officer or the Bechtel Ethics Helpline.'

BECHTEL 04/12/14
WWW.BECHTEL.COM

A25:

Does the company have a clear policy on engagement in lobbying activities,
in order to prevent undue influence or other corrupt intent, and discloses the
issues on which the company lobbies?

Score:

1

Comments:

Based on public information, there is evidence that the company has a policy on
engagement in lobbying activities, in order to prevent undue influence or other corrupt
intent. Different lobbying activities require the respective approval of company’s
Washington D.C. office, corporate External Affairs & Communications or the applicable
country manager. However, there is no readily available evidence that the company publicly
discloses the issues on which it lobbies. The company therefore scores 1.

References:

Public:

Our Code of Conduct (July 2012), p.22:

'U.S. law permits Bechtel to lobby on issues that impact its interests. The U.S. definition of
lobbying may include any actions taken directly or indirectly with the intent of influencing a
U.S. executive branch or legislative branch official. Lobbying activities can trigger a number
of complex issues, such as reporting requirements and whether related costs are tax
deductible or allowable for U.S. government contract accounting purposes.'

'What behavior is expected?

■ In the United States, notify the Washington, D.C., office of any inquiries or visits (planned
or unplanned) to or from U.S. executive branch or legislative branch officials or political
candidates

■ Outside the United States, notify the Bechtel country manager of any inquiries or visits to
or from any government official or political candidate

■ Coordinate any inquiries or visits from any U.S. state or local government officials or
political candidates with the corporate External Affairs & Communications organization

■ If you engage in any activities intended to directly or indirectly influence a U.S. executive
branch or legislative branch official, be sure you understand the reporting requirements and
applicable charging practices

■ Ensure that any corporate or project contributions, political events, and use of company

BECHTEL 04/12/14
WWW.BECHTEL.COM

time or resources for political purposes are approved by the Bechtel Washington, D.C.,
office (U.S. federal); corporate External Affairs & Communications (U.S. state or local); or
the applicable country manager (non-U.S.)'

(p.23): 'Further Guidance

If you are unsure of the proper business practice with respect to political activities, consult
your supervisor or manager; Human Resources; the Legal Department; corporate External
Affairs & Communications; or the Washington, D.C., office. You can also contact your
organization’s ethics and compliance officer or the Bechtel Ethics Helpline.'

BECHTEL 04/12/14
WWW.BECHTEL.COM

A25(a):

Does the company prohibit charitable contributions, or regulate such
contributions in order to prevent undue influence or other corrupt intent?

Score:

1

Comments:

Based on public information, there is evidence that the company prohibits or regulates
charitable contributions, in order to prevent undue influence or other corrupt intent. TI
notes that the recipients of donations must be recorded in Bechtel’s records; however the
policy does not state that this list is publicly available. The company therefore scores 1.

References:

Public:

Anti-Corruption Compliance Guidelines (May 2011), p.25:

‘Charitable Contributions

Charitable contributions are a part of Bechtel’s commitment to creating sustainable
development in many of the countries in which it conducts business.

Charitable contributions can take the form of:

■ Facility funding associated directly or indirectly with the award of or performance of an
underlying contract

■ Donating time, funds, or property

■ Using work time or Bechtel facilities or services for, or to assist, charitable organizations

■ Providing a share of revenue to a state-owned enterprise established for charitable
purposes

■ Fundraising in support of community activities

Unfortunately, there can be a risk of corruption associated with contributions made to
charitable entities. Payments made under the guise of charitable contributions are
sometime used as a means to circumvent anti-corruption laws. Corruption can arise where
the charitable entity is non-existent, a front or shell enterprise, or associated with a
government official.

For this reason, we must use caution when making charitable donations. They may not be
offered:

■ To gain an improper advantage or to influence government officials

BECHTEL 04/12/14
WWW.BECHTEL.COM

■ To obtain or retain business

■ To obtain or retain an advantage in the conduct of business

■ When the entity to which the contribution is made is associated with, or owned by, a
government official

■ When such a contribution is not permitted by applicable law

■ When both the donation and its intended use are not transparent

In addition, any charitable donation and its intended use must comply with all other
applicable legal requirements, such as the U.S.A. Patriot Act and other similar U.S. statutes
that prohibit sponsoring or giving anything of value to organizations or individuals that
sponsor or support terrorism or the spread of weapons of mass destruction.

All charitable donations must be properly and accurately reflected in Bechtel’s books and
records.Because of the complexities involved in making charitable contributions, you should
seek guidance from the Legal Department or the organization Ethics and Compliance
Officer, or the Anti-Corruption Subject Matter Expert identified in the Key Contacts section

of the Ethics and Compliance site on BecWeb if you have any questions about a
contemplated or requested charitable contribution.’

Company website: Bechtel Group Foundation

'Bechtel Group Foundation was created in 1954 to respond to the needs of the communities
around the world in which Bechtel has offices or major projects. All grants are initiated
internally by Bechtel’s office and project managers.

Two of the Foundation's programs are:

¶ Bechtel Global Scholar Grants. Provide one-time scholarships of US$3,000 to the
children of Bechtel employees worldwide.

¶ Matching Gift Grants. Offer a dollar-for-dollar match, up to US$1,000 annually, for
the contributions employees make to U.S. universities.'

http://www.bechtel.com/foundation.html

Company website: Community Involvement

Lists some company charitable initiatives

http://www.bechtel.com/community_involvement.html

http://www.bechtel.com/foundation.html
http://www.bechtel.com/community_involvement.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

A26:

Does the company provide written guidance to help Board members and

employees understand and implement the firm’s ethics and anti-corruption

agenda?

Score:

2

Comments:

Based on public information, there is evidence that the company’s Code of Conduct is well
organized and contains numerous examples, to help Board members and employees
understand and implement the company’s ethics and anti-corruption agenda. Several videos
on the company website assist with general understanding of the ethics and anti-corruption
agenda.

References:

Public:

Company website: Video portal

http://www.bechtel.com/videos.html

Our Code of Conduct (July 2012), p.5:

'Please familiarize yourself with this Code of Conduct. If you have questions about the
appropriateness of a particular act or contemplated course of conduct, look through the
Table of Contents to find the section that most likely applies to your issue. Each section
contains a summary of the relevant Bechtel policy, examples of specific behaviors expected
of us with regard to that policy, practical examples in Q&A format, and information on
where to find further guidance.'

(pp.20-12):

'Summary of Bechtel Policy

Bechtel business should always be won or lost on the basis of merit. Bechtel employees may
only offer or approve business courtesies that are legal, proper, and in full compliance with
Bechtel policies and instructions and do not give rise to the reasonable perception that they
are being offered for the purpose of gaining an unfair business advantage. An employee
may never use personal funds or resources to avoid reporting or seeking approval for a

http://www.bechtel.com/videos.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

business courtesy that could not be provided by Bechtel.

Gifts and business courtesies to some individuals, such as government employees, officials,
and representatives, as well as employees of government-owned entities, are subject to
complex laws and regulations. Anti- corruption laws may also extend to employees of public
international organizations and private individuals. Employees who are in the position of
offering or approving such business courtesies must familiarize themselves with company
policies and the applicable laws. (See Offering Business Courtesies to U.S. Government
Employees, at page 28; and Anti-Corruption, at page 42.)

What behavior is expected?

 Ensure that all gifts or entertainment are appropriate, properly approved and
accounted for, and in full compliance with Bechtel policy and all applicable laws

 In geographic areas where exchanges of business gifts are customary, ensure that
gifts are limited in value (at the level of common courtesies), are not in excess of
generally accepted local business practices, are free of any implication of obligation,
and are approved by the appropriate level of management

 Offer only those business courtesies that the recipient is permitted to accept under
the gift acceptance rules of his or her organization

 When unsure of the rules, seek guidance from your manager, your local ethics and
compliance officer, or the Legal Department

Common Questions

Are there any categories of gifts or business courtesies that can never be offered?

You must never offer any gift or entertainment that would be illegal, including anything
offered to a government official in breach of local or international bribery laws. Other gifts
that are always unacceptable include:

 Any gift of cash or cash equivalent (such as gift certificates, discounts, loans, stock,
stock options)

 Any gift or entertainment that may imply an obligation to the donor or that may be
considered excessive or in poor taste

 Any gift or entertainment that is a quid pro quo (offered for something in return)

 Any entertainment that is indecent, sexually oriented, does not comply with
Bechtel’s value of mutual respect, or that might otherwise adversely affect Bechtel’s
reputation

Before offering a business courtesy, ask yourself the following:

■ Is the gift intended to build a business relationship or offer a common business courtesy,
or are you hoping to influence the recipient’s objectivity in making a business decision?

■ Is the timing such that it could cause others to doubt the recipient’s objectivity or your
intentions?

■ Are you sure that the gift or entertainment is legal both in your country and in the country
of the other party?

■ Is the receipt of gift or entertain- ment allowed by the recipient’s organization?

■ Are you offering a gift that you would not be allowed to accept? (see Accepting Business
Courtesies at page 64)

BECHTEL 04/12/14
WWW.BECHTEL.COM

Further Guidance

If you’re facing an issue about offering business courtesies, consult your manager, your
ethics and compliance officer, or the Legal Department.

For related guidance, see Accepting Business Courtesies at page 64.'

TI also notes the company’s Anti-Corruption Compliance Guidelines.

BECHTEL 04/12/14
WWW.BECHTEL.COM

A27:

Does the company have a training programme that explicitly covers anti-
corruption?

Score:

2

Comments:

Based on public information, there is evidence that the company has a training programme
on its ethics and compliance systems, which incorporates an anti-corruption policy. This
includes a module on bribery and corruption issues.

References:

Public:
Our Code of Conduct (July 2012), p.8:

'Bechtel has developed ethics and compliance education and awareness programs in many
subject areas in order to provide employees with job-specific compliance training and raise
their level of awareness and sensitivity to key issues. All employees are expected to
participate in ethics awareness workshops annually and complete compliance training as
assigned.'

Company website: Bechtel's Ethics Program video

'Bechtel's Chief Ethics Officer provides an overview of Bechtel's Ethics program'

At the annual ethics awareness workshops, workers talk about hypothetical scenarios that
might come up in the workplace.

http://www.bechtel.com/3143.html

2013 Sustainability Report, p.8:

'Every Bechtel employee participates in ethics training within the first two weeks of
employment. The initial training is followed by regular job-specific ethics awareness
programs and annual ethics awareness workshops. In addition, locally hired workers,
subcontractors, and suppliers are trained to the Bechtel standards.'

Ethics at All Cost presentation (30 April 2009)

‘Employees receive basic ethics training, compliance training for the legal risk areas they are

http://www.bechtel.com/3143.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

likely to encounter in their jobs, and scenario-based training led by their managers.’

World Recognition of Distinguished General Counsel roundtable (2011), p.7:

‘Our “in-person” ethics workshops have proven to be an excellent tool not just in training
the content but in delivering the message of our commitment. They are conducted in small
groups and led by the local manager. They are organized around real case examples and
small group discussions of the issues and consequences. Everyone in the company
participates. Initially, the cases were more generic. We have changed those so that they are
real issues we have or could face. This has improved the sessions significantly.

The effect of these workshops is that employees in all locations see and hear the
commitment of their leaders and peers to ethics and discuss case examples that include not
just “is it ethical or not” questions — but the questions that focus on when, how, and where
to report issues or concerns and the expectation that they do so.’

(p.8): ‘One example we have used in our workshops is a hypothetical situation of a vendor
who makes available tickets or opportunities or in one case makes a holiday home available
to an employee who in turn offers it to his boss. The workshop calls for a discussion of the
various possible issues as well as specific review of our code to identify applicable code
provisions.’

BECHTEL 04/12/14
WWW.BECHTEL.COM

A28:

Is anti-corruption training provided in all countries where the company
operates or has company sites?

Score:

2

Comments:

Based on public information, there is evidence that anti-corruption training is provided in all
countries where the company operates or has company sites. All employees participate in
annual ethics awareness workshops, which also contain anti-corruption training.

References:

Public:
Our Code of Conduct (July 2012), p.8:

'Bechtel has developed ethics and compliance education and awareness programs in many
subject areas in order to provide employees with job-specific compliance training and raise
their level of awareness and sensitivity to key issues. All employees are expected to
participate in ethics awareness workshops annually and complete compliance training as
assigned.'

World Recognition of Distinguished General Counsel roundtable (2011), p.7:

‘Our “in-person” ethics workshops have proven to be an excellent tool not just in training
the content but in delivering the message of our commitment. They are conducted in small
groups and led by the local manager. They are organized around real case examples and
small group discussions of the issues and consequences. Everyone in the company
participates. Initially, the cases were more generic. We have changed those so that they are
real issues we have or could face. This has improved the sessions significantly.

The effect of these workshops is that employees in all locations see and hear the
commitment of their leaders and peers to ethics and discuss case examples that include not
just “is it ethical or not” questions — but the questions that focus on when, how, and where
to report issues or concerns and the expectation that they do so.’

(p.8): ‘One example we have used in our workshops is a hypothetical situation of a vendor
who makes available tickets or opportunities or in one case makes a holiday home available
to an employee who in turn offers it to his boss. The workshop calls for a discussion of the
various possible issues as well as specific review of our code to identify applicable code

BECHTEL 04/12/14
WWW.BECHTEL.COM

provisions.’

Company website: Bechtel's Ethics Program video

'Bechtel's Chief Ethics Officer provides an overview of Bechtel's Ethics program'

At the annual ethics awareness workshops, workers talk about hypothetical scenarios that
might come up in the workplace.

http://www.bechtel.com/3143.html

2013 Sustainability Report, p.8:

'Every Bechtel employee participates in ethics training within the first two weeks of
employment. The initial training is followed by regular job-specific ethics awareness
programs and annual ethics awareness workshops. In addition, locally hired workers,
subcontractors, and suppliers are trained to the Bechtel standards.'

http://www.bechtel.com/3143.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

A29:

Does the company provide targeted anti-corruption training to members of
the Board?

Score:

2

Comments:

Based on public information, there is evidence that the company provides targeted anti-
corruption training to Board members that is refreshed at least every 3 years. TI notes the
distinction between Executive and Non-executive members of the Board.

References:

Public:

Bechtel Compliance Training Program:

BECHTEL 04/12/14
WWW.BECHTEL.COM

http://www.bechtel.com/getmedia/c4447ec1-47bf-4b4f-8a77-53f3111302a8/BECHTEL-
COMPLIANCE-TRAINING-PROGRAM/

Bechtel Compliance Training Program, company website:

http://www.bechtel.com/getmedia/c4447ec1-47bf-4b4f-8a77-53f3111302a8/bechtel-
ethics-training-course/

http://www.bechtel.com/getmedia/c4447ec1-47bf-4b4f-8a77-53f3111302a8/BECHTEL-COMPLIANCE-TRAINING-PROGRAM/
http://www.bechtel.com/getmedia/c4447ec1-47bf-4b4f-8a77-53f3111302a8/BECHTEL-COMPLIANCE-TRAINING-PROGRAM/
http://www.bechtel.com/getmedia/c4447ec1-47bf-4b4f-8a77-53f3111302a8/bechtel-ethics-training-course/
http://www.bechtel.com/getmedia/c4447ec1-47bf-4b4f-8a77-53f3111302a8/bechtel-ethics-training-course/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A30:

Does the company provide tailored ethics and anti-corruption training for
employees in sensitive positions?

Score:

2

Comments:

Based on public information, there is evidence that each business unit can tailor training to
its needs and that employees in higher risk positions receive tailored ethics and compliance
training.

References:

Public:
Company website, Ethics Training and Compliance:
Management Instruction: Ethics and Compliance No. 101 (2010)
‘2. Requirements/instructions
2.1 Education Programs
A company-wide ethics awareness and education program will be designed, established and
maintained to ensure that all employees have an awareness of the Bechtel values and
standards of conduct. All employees will participate in an ethics awareness training event at
least once a year.
A company-wide compliance education program will be designed, established and
maintained to ensure employees have an awareness of legal requirements that are relevant
to their work at a level of detail appropriate to their job functions. The frequency,
participants, mode of presentation, materials, program emphasis, and other criteria of the
program will be established by the CECO with guidance from the Legal Department.
Each operating organization, in consultation with the CECO and the Legal Department, will
tailor and augment the company-wide program as appropriate to address issues unique to
the organization's business. A record of employee participation in ethics and compliance
training will be maintained for tracking and reporting purposes.
Contract personnel, agents, consultants, and others acting for the company must also be
made aware of the company's expectations for ethical behavior and that they must abide by
the Bechtel standards of conduct when they are acting for, or on behalf of, the company.’
http://www.bechtel.com/about-us/ethics-compliance/program/

Company website, Risk Assessment of Business Commitments:
‘Business Ethics and Compliance Issues

http://www.bechtel.com/about-us/ethics-compliance/program/

BECHTEL 04/12/14
WWW.BECHTEL.COM

Discuss any Business Ethics and compliance issues such as FCPA, OFAC, the Patriot Act,
terrorist financing violations as well as any money laundering or other suspicious payments,
import/export license requirements, etc. The existence of a Business Ethics or compliance
issue may constitute an unusual risk.

Does the make-up of the customer organization raise any issues that would compromise
Bechtel's ethical standards (this should not be limited to the customer’s CEO or President)?

State what due diligence has been undertaken on the customer, the corporate group of
companies of which the customer forms part and the key personnel of those entities.
Contact the Legal Department for the latest due diligence process requirements.

Will this project be located in a High Risk Country as defined by Bechtel Security; or first
time in-country presence in the past 10 years? If recommended by the Legal Department,
projects located in such countries must have a project-specific ethics and compliance
program procedure, including a compliance training plan for all project employees.’
http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

Our Code of Conduct (July 2012), p.8:

'Bechtel has developed ethics and compliance education and awareness programs in many
subject areas in order to provide employees with job- specific compliance training and raise
their level of awareness and sensitivity to key issues. All employees are expected to
participate in ethics awareness workshops annually and complete compliance training as
assigned.'

2013 Sustainability Report, p.8:

'Every Bechtel employee participates in ethics training within the first two weeks of
employment. The initial training is followed by regular job-specific ethics awareness
programs and annual ethics awareness workshops. In addition, locally hired workers,
subcontractors, and suppliers are trained to the Bechtel standards.'

Ethics at All Cost presentation (30 April 2009)

‘Employees receive basic ethics training, compliance training for the legal risk areas they are
likely to encounter in their jobs, and scenario-based training led by their managers.’

Risk assessment of business commitments, company website:

‘Will this project be located in a High Risk Country as defined by Bechtel Security; or first
time in-country presence in the past 10 years? If recommended by the Legal Department,
projects located in such countries must have a project-specific ethics and compliance
program procedure, including a compliance training plan for all project employees.’

http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/
http://www.bechtel.com/about-us/ethics-compliance/shared-values/commitments/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A31:

Does the company have a clear and formal process by which employees
declare conflicts of interest?

Score:

2

Comments:

Based on public information, there is evidence that the company has a process by which
employees declare conflicts of interest. The Code of Conduct states that employees can
direct questions to their manager, an ethics and compliance officer, HR, the Legal
Department, or the Ethics HelpLine. It instructs employees to obtain a conflict of interest
determination from their ethics and compliance officer before they or a family member
undertakes any outside activity that could constitute a conflict of interest. The process for
declaring and determining the existence of conflicts of interest is formal, conducted in
writing, and with the involvement of an independent department.

References:

Public:

Our Code of Conduct (July 2012), p.32:

'Organizational Conflicts of Interest

When acting as a U.S. government contractor, Bechtel must adhere to U.S. government
organizational conflicts of interest (OCI) restrictions. OCI in this context means that because
of other activities or relationships with other persons or entities, Bechtel is unable or
potentially unable to render impartial assistance or advice to the U.S. government, that
Bechtel’s objectivity in performing the contract work is or might be otherwise impaired, or
that Bechtel has an unfair competitive advantage. Some examples of potential OCI include:
(a) serving as the agent of the Architect- Engineer (A-E) or the owner’s agent and as the
constructor to the A-E’s design; (b) preparing a study that justifies going ahead with a
project that Bechtel would build; and (c) evaluating the quality of our work for an
independent regulator. U.S. government solicitations and contracts may include various
requirements or restrictions regarding OCI, including the disclosure of any potential or
actual OCI to the U.S. government, having plans to mitigate any such potential or actual OCI,
and ensuring that similar OCI requirements are followed in subcontracts.'

(pp.60-63): 'Conflicts of Interest

BECHTEL 04/12/14
WWW.BECHTEL.COM

Summary of Bechtel Policy

Bechtel employees must avoid any interest, relationship, or outside activity that could affect
the employee’s objectivity in making decisions concerning his or her Bechtel duties and
responsibilities. A conflict of interest may exist when an employee or a member of his or her
family is involved in an activity or has a personal interest that could impair, or even appear
to impair, the ability to make objective and fair decisions, or could create an incentive to act
in a manner that would advance personal interests at the expense of Bechtel.

Full disclosure and approval is required for any activity, transaction, or relationship that
could create the appearance of conflict of interest by employees before they or their family
members undertake the activity. If the activity is already taking place, disclosure is still
required. Unless formally approved in writing, such activities are prohibited.

What behavior is expected?
 Avoid situations where personal, social, financial, or political activities interfere with

or have the potential of interfering with your duty to and objectivity concerning
Bechtel

 Never work for, or provide services or advice to, current or potential customers,
competitors, or suppliers that you must deal with as part of your job at Bechtel

 Never invest in a supplier, competitor, or customer if you (or those you supervise)
have direct dealings with; involvement in the selection or assessment of; or
negotiations with the supplier, competitor, or customer

 Obtain a conflict of interest determination from your ethics
and compliance officer before you or a family member undertakes any outside
activity that could create the appearance of divided loyalty or conflict of interest

 Disclose and resolve any existing situations that potentially create a conflict of
interest or the appearance of a conflict

Common Questions

What kinds of situations are most likely to create potential conflicts of interest?

Each situation is different and requires individual consideration. A conflict of interest may
occur without any deliberate action on the part of the employee. At times employees may
be faced with situations where the business actions they take on behalf of Bechtel may
conflict with their own personal or family interests because the course of action that is best
for them personally may not also be the course of action best for Bechtel. Some of the most
common conflict of interest situations involve:

 Taking on an outside job (by either you or a family member) for a Bechtel customer,
competitor, supplier, or contractor while you are employed by Bechtel

 Hiring or supervising family members or relatives (see the Bechtel Workplace
Relationships policy, which is Policy A401J in the Personnel Policy Manual—
International [“Greenbook”] and Policy 401J in the Personnel Policy Manual—U.S.
[“Redbook”])

 Serving as a board member or consultant for an outside commercial company or not-
for-profit organization

 Owning or having a substantial financial interest in a competitor, supplier, or
contractor

 Having a personal interest or potential financial gain from any Bechtel business

BECHTEL 04/12/14
WWW.BECHTEL.COM

transaction

 Accepting gifts, discounts, favors, or services from a current or potential customer,
competitor, or supplier when that benefit is not equally available to all Bechtel
employees

What size investment is considered a “substantial financial interest”?

A substantial financial interest is an investment of an amount that is more than 1% of the
total outstanding class of securities/capital value of an entity or represents more than 5% of
the personal net worth of the Bechtel employee, the employee’s family members, or others
with whom the employee has a close personal relationship.

My son works for a Bechtel supplier and my sister works for a competitor. Is this a problem
for me in my job? I can’t control where they decide to work.

Probably not. Many conflicts of interest can be resolved in a mutually accept- able way, but
they must be disclosed so that steps can be taken to provide assurance that potential
conflicts do not affect or appear to affect company decisions. Failure to disclose a conflict
may lead to disciplinary action.

Is it OK to buy stock in a corporation that is one of the owners of the project I work on? I’ve
been very impressed with its employees and think this would be a good investment.

It may be OK. The answer depends upon your job, the size of the investment, and its
relationship to your net worth. Ask your ethics and compliance officer if you need to obtain
a conflict of interest determination. Also, you must not invest if you are in possession of
material inside information. See the section on Insider Information at page 70.

Further Guidance

For issues concerning reporting relationships between close personal friends or relatives,
consult the Bechtel Workplace Relationships policy, which is Policy A401J in the Personnel
Policy Manual—International (“Greenbook”) and Policy 401J in the Personnel Policy
Manual—U.S. (“Redbook”). Questions about whether an activity could create an actual or
apparent conflict of interest should be directed to your manager or supervisor and your
organization’s ethics and compliance officer. You can also contact Human Resources, the
Legal Department, or the Ethics HelpLine for further guidance.'

(pp.64-71): Also conflicts of interests in regard to accepting business courtesies,
relationships with suppliers, public service and inside information

'Obtain a conflict of interest determination from your ethics and compliance officer before
undertaking any outside employment that could create the appearance of divided loyalty, or
disclose and resolve any existing situations that could potentially create a conflict of
interest or the appearance of a conflict'

Conflicts of interest, company website:

'Bechtel has established a process to review and prevent actual or apparent conflicts of
interest. It provides requirements for disclosing potential conflicts of interest and the
process for obtaining a conflict of interest review. It applies to all Bechtel organization and
entity employees, contract labor, consultants, and others acting for the company….

BECHTEL 04/12/14
WWW.BECHTEL.COM

… Requests for a conflict of interest determination will be decided on a case by case basis.
The employee should submit a request for review in writing, using the form attached as
Attachment 1 to this Instruction, to their organization’s ethics and compliance officer….
Conflict of interest reviews will be conducted by the ethics and compliance officer for the
employee's organization and will be determined on a case by case basis in consultation with
the employee, the employee's supervisor or functional manager, and others, as
appropriate.’

http://www.bechtel.com/about-us/ethics-compliance/conflicts-interest/

http://www.bechtel.com/about-us/ethics-compliance/conflicts-interest/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A32:

Is the company explicit in its commitment to apply disciplinary procedures to
employees, Directors and Board members found to have engaged in corrupt
activities?

Score:

2

Comments:

Based on public information, there is evidence that the company is explicit in its
commitment to apply disciplinary procedures to employees, Directors and Board members
found to have engaged in corrupt activities. The company’s Chief Ethics Officer states in a
video that employees who violate the Code of Conduct will face consequences, which can
include discipline.

References:

Public:

Our Code of Conduct (July 2012), p.4:

'Our Code of Conduct summarizes the standards of conduct that guide our actions and
applies globally to all Bechtel employees, and to members of the board of directors, agents,
consultants, contract labor, and others when they are representing or acting for, or on
behalf of, Bechtel. We expect our partners, subcontractors, and suppliers worldwide to be
guided by these principles as well.'

(p.76):

‘Consequences of violations

Summary of Bechtel Policy
A violation of the rules and standards set forth in Our Code of Conduct and Bechtel policies
and instructions may be grounds for termination or other disciplinary action. Disciplinary
action may be taken against any individual who:

 Authorizes or participates in a violation of the Code of Conduct rules and standards
or Bechtel policies or instructions

 Improperly or negligently supervises a person who commits a violation
 Fails to report a violation or withholds relevant information about a violation
 Attempts to retaliate against an employee who reports a suspected violation'


BECHTEL 04/12/14
WWW.BECHTEL.COM

Company website: Bechtel's Ethics Program video

'Bechtel's Chief Ethics Officer provides an overview of Bechtel's Ethics program'

"Employees who violate our Code of Conduct will face consequences, and this can be
discipline, it could include written warning or verbal warning, and in some cases it will
include termination of their employment."

http://www.bechtel.com/3143.html

Anti-Corruption Compliance Guidelines (May 2011), p.38:

‘Violations of these anti-corruption guidelines are taken very seriously and may be grounds
for termination or other disciplinary action for any employee who:

■ Authorizes or participates in a violation

■ Improperly or negligently supervises a person who commits a violation

■ Fails to report a violation or withholds relevant information

■ Fails to cooperate in any investigation

■ Attempts to retaliate against an employee who reports a suspected violation.’

http://www.bechtel.com/3143.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

A33:

Does the company have multiple, well-publicised channels that are easily
accessible and secure, to guarantee confidentiality or anonymity where
requested by the employee (e.g. web, phone, in person), to report concerns
or instances of suspected corrupt activity?

Score:

2

Comments:

Based on public information, there is evidence that the company has multiple, well-
publicised channels that are accessible, secure and confidential, for employees to report
instances of suspected corrupt activity. Channels include reporting to a supervisor, an ethics
and compliance officer, the HR Department, and the Legal Department. In particular, the
third-party hosted Bechtel Ethics HelpLine is available 24/7 and facilitates anonymous
reporting online or by phone.

References:

Public:

Our Code of Conduct (July 2012), p.43:

'Report any observed conduct that potentially violates any anti-corruption law to the Legal
Department, your ethics and compliance officer, or the Ethics HelpLine.'

(pp.74-75): 'How to Raise a Concern

Summary of Bechtel Policy

Bechtel depends on its employees to report violations or potential violations of the Bechtel
Code of Conduct so that the company can take appropriate action and remedy the situation.

Several different channels of reporting are available, depending on the issue, including:

 Your supervisor

 A higher level of management

 Your ethics and compliance officer

 The Environmental, Safety & Health Department

 The Human Resources Department

 The Legal Department

BECHTEL 04/12/14
WWW.BECHTEL.COM

 The Internal Audit Department

 The Bechtel Ethics HelpLine

The Bechtel Ethics HelpLine

The Ethics HelpLine is a confidential resource available to employees to discuss any ethics or
compliance question or concern, to seek clarification or guidance about the Bechtel
standards of conduct, or to report potential wrongdoing or inappropriate conduct in the
company.

If you believe you have been subjected to retaliation, you should immediately contact the
Ethics HelpLine or Human Resources.

What to Expect When You Contact the Ethics HelpLine

■ You will be treated with respect.

■ Your concern will be treated seriously.

■ You will not be required to identify yourself.

■ Your report will be kept confidential to the extent permitted by law and Bechtel’s need to
fully investigate the matter. (If Bechtel discovers criminal or otherwise improper activity, the
company may be required to report such activity to appropriate government enforcement
authorities.)

■ Only those with a need to know will be involved in or know of the investigation.

■ Threats or acts of retaliation against you for reporting unethical or illegal conduct will not
be tolerated.

The Ethics HelpLine may be contacted in any of the following ways:

 By e-mail: Non-BSII employees: ethics@bechtel.com BSII employees:
bsiicomp@bechtel.com

 Online: http://helpline.bechtel.com

 By mail: Bechtel Ethics HelpLine P.O. Box 2610 San Francisco, CA 94126-2610

 By telephone: 1-800-BECHTEL (1-800-232-4835) The Ethics HelpLine is answered 24
hours a day, 7 days a week, 365 days a year. Please note that Caller ID is not used on
Ethics HelpLine telephone numbers.

 At one of the international toll-free telephone numbers listed on the BecWeb Ethics
and Compliance site'

Ethicspoint website: Bechtel Ethics HelpLine

‘Bechtel is committed to the highest standards of ethical business conduct and depends on
its employees to report violations or potential violations of the Bechtel Ethics Code of
Conduct so that the company can take appropriate action and remedy the situation. We
also encourage you to use the HelpLine to simply ask a question or seek guidance on how to
apply the Code of Conduct in your daily work.

If you do have a question or concern, you may submit it below or, if you prefer, talk to your
supervisor, your Ethics & Compliance Officer or any member of management.

It is not necessary to provide your name, however, if you do, your report will be kept
confidential to the extent permitted by law and Bechtel's need to fully investigate the
matter. Only those with a need to know will be involved in, or know of, the investigation.’

BECHTEL 04/12/14
WWW.BECHTEL.COM

‘Attention! This webpage is hosted on EthicsPoint's secure servers and is not part of the
Bechtel Corporation website or intranet.’

http://helpline.bechtel.com

Ethicspoint website: FAQs

‘What is the Bechtel Ethics HelpLine?

The Bechtel Ethics HelpLine is a confidential resource offering employees two ways to
report misconduct or seek guidance on the Bechtel standards of conduct. Questions or
concerns may be submitted through the confidential Internet web portal or by telephone.
An independent third-party company provides trained intake specialists to field issues 24
hours a day, seven days a week, every day of the year and in multiple languages. The Ethics
HelpLine number in the U.S. is 1-800-BECHTEL (1-800-232-4835). International toll-free
numbers are listed on the Ethics and Compliance page on BecWeb.’

‘Do I have to provide my name?

No. In all countries except those that prohibit anonymous reporting, you may report your
concern anonymously. When you complete the report process by phone or online, you will
be provided with a Report Key and asked to create a password. Save these to follow up on
the report you submitted.’

https://secure.ethicspoint.com/domain/media/en/gui/36036/faq.html

http://helpline.bechtel.com/
https://secure.ethicspoint.com/domain/media/en/gui/36036/faq.html

BECHTEL 04/12/14
WWW.BECHTEL.COM

A33(a):

Are the whistleblowing channels available to all employees in all
geographies?

Score:

2

Comments:

Based on public information, there is evidence that the company’s whistleblowing channels
are available to all employees in all geographies. For example, employees can report to the
Bechtel Ethics HelpLine, an ethics and compliance officer or the HR Department. In
particular, the Ethics HelpLine supports 200 languages.

References:

Public:

Our Code of Conduct (July 2012), pp.74-75: 'How to Raise a Concern

Summary of Bechtel Policy

Bechtel depends on its employees to report violations or potential violations of the Bechtel
Code of Conduct so that the company can take appropriate action and remedy the situation.

Several different channels of reporting are available, depending on the issue, including:

 Your supervisor

 A higher level of management

 Your ethics and compliance officer

 The Environmental, Safety & Health Department

 The Human Resources Department

 The Legal Department

 The Internal Audit Department

 The Bechtel Ethics HelpLine

The Bechtel Ethics HelpLine

The Ethics HelpLine is a confidential resource available to employees to discuss any ethics or
compliance question or concern, to seek clarification or guidance about the Bechtel
standards of conduct, or to report potential wrongdoing or inappropriate conduct in the
company.

If you believe you have been subjected to retaliation, you should immediately contact the
Ethics HelpLine or Human Resources.

BECHTEL 04/12/14
WWW.BECHTEL.COM

What to Expect When You Contact the Ethics HelpLine

■ You will be treated with respect.

■ Your concern will be treated seriously.

■ You will not be required to identify yourself.

■ Your report will be kept confidentialto the extent permitted by law and Bechtel’s need to
fully investigate the matter. (If Bechtel discovers criminal or otherwise improper activity, the
company may be required to report such activity to appropriate government enforcement
authorities.)

■ Only those with a need to know will be involved in or know of the investigation.

■ Threats or acts of retaliation against you for reporting unethical or illegal conduct will not
be tolerated.

The Ethics HelpLine may be contacted in any of the following ways:

 By e-mail: Non-BSII employees: ethics@bechtel.com BSII employees:
bsiicomp@bechtel.com

 Online: http://helpline.bechtel.com

 By mail: Bechtel Ethics HelpLine P.O. Box 2610 San Francisco, CA 94126-2610

 By telephone: 1-800-BECHTEL (1-800-232-4835) The Ethics HelpLine is answered 24
hours a day, 7 days a week, 365 days a year. Please note that Caller ID is not used on
Ethics HelpLine telephone numbers.

At one of the international toll-free telephone numbers listed on the BecWeb Ethics and
Compliance site'

2013 Sustainability Report, p.8:

'We maintain an open-door policy as well as a 24-hour, 7-day-a-week Ethics HelpLine. This
approach helps ensure compliance and allows everyone in our business to share any
concerns they may have. The HelpLine supports 200 languages through native speakers and
translators, over the phone and online. In addition, we have ethics personnel throughout
our operating organizations and functions as well as on many of our projects, especially in
high-risk areas.'

BECHTEL 04/12/14
WWW.BECHTEL.COM

A33(b):

Does the company have formal and comprehensive mechanisms to assure
itself that whistleblowing by employees is not deterred, and that
whistleblowers are treated supportively?

Score:

1

Comments:

Based on public information, there is evidence of efforts to ensure whistleblowing is not
deterred. The company states that employees have an obligation to inform the company of
unethical conduct or violations of company policy, and that it takes appropriate corrective
action if retaliation is found to have occurred. Other materials indicate that the company
conducts employee surveys and monitors helpline use data; however, the available
evidence does not specify particular mechanisms aimed specifically at whistleblowers. The
company therefore scores 1.

References:

Public:

Company website: Ethics and Compliance Program:

Management Instruction: Ethics and Compliance No. 101 (2010):

‘3.1 Chief Ethics and Compliance Officer

1. The CECO will maintain and manage the Bechtel ethics and compliance program. The
CECO:

Develops company-wide ethics education and awareness programs;

Provides functional guidance to the network of E&C Officers;

Establishes company compliance processes and coordinates compliance oversight activities;

Establishes processes to assist employees in obtaining guidance, resolving questions,
expressing concerns and reporting suspected violations of the Bechtel standards of conduct
or the law;

Reports periodically to the Audit Committee of the board of directors on the status of the
company’s ethics and compliance program and related activities, including:

Company-wide ethics and compliance data and metrics;

Company-wide ethics education and awareness programs;

Compliance activities of all GBUs (including worldwide locations and projects);

BECHTEL 04/12/14
WWW.BECHTEL.COM

Ethics Helpline statistics and trends;

Employee survey data;

Corporate and GBU compliance training plans and company-wide performance with respect
to such plans; and

Activities in the company to assure compliance with company policies, laws, regulations,
and legal obligations.’

http://www.bechtel.com/about-us/ethics-compliance/program/

Our Code of Conduct (July 2012), p.9:

'If I see something that violates the Code of Conduct, do I have to report it?

Yes. We all have an obligation to inform the company of any incidents of unlawful or
unethical conduct or violations of company policy. Bechtel wants to do things right, and we
can’t resolve a problem if we don’t know about it. Failure to report observed misconduct
may result in disciplinary action.

What if I’m not sure about the facts or don’t have enough information to conclude that a
violation has occurred?

We are all responsible for raising questions if we are concerned that the Bechtel standards
of conduct are not being met. Talk to your manager or your organization’s ethics and
compliance officer, or contact the Ethics HelpLine. They can help you determine whether
there is an ethics issue.'

Our Code of Conduct (July 2012), p.43:

'Report any observed conduct that potentially violates any anti-corruption law to the Legal
Department, your ethics and compliance officer, or the Ethics HelpLine.'

(p.74): 'How to Raise a Concern

Summary of Bechtel Policy

Bechtel depends on its employees to report violations or potential violations of the Bechtel
Code of Conduct so that the company can take appropriate action and remedy the situation.

Several different channels of reporting are available, depending on the issue, including:

 Your supervisor

 A higher level of management

 Your ethics and compliance officer

 The Environmental, Safety & Health Department

 The Human Resources Department

 The Legal Department

 The Internal Audit Department

 The Bechtel Ethics HelpLine

The Bechtel Ethics HelpLine

The Ethics HelpLine is a confidential resource available to employees to discuss any ethics or

http://www.bechtel.com/about-us/ethics-compliance/program/

BECHTEL 04/12/14
WWW.BECHTEL.COM

compliance question or concern, to seek clarification or guidance about the Bechtel
standards of conduct, or to report potential wrongdoing or inappropriate conduct in the
company.

If you believe you have been subjected to retaliation, you should immediately contact the
Ethics HelpLine or Human Resources.

What to Expect When You Contact the Ethics HelpLine

■ You will be treated with respect.

■ Your concern will be treated seriously.

■ You will not be required to identify yourself.

■ Your report will be kept confidentialto the extent permitted by law and Bechtel’s need to
fully investigate the matter. (If Bechtel discovers criminal or otherwise improper activity, the
company may be required to report such activity to appropriate government enforcement
authorities.)

■ Only those with a need to know will be involved in or know of the investigation.

■ Threats or acts of retaliation against you for reporting unethical or illegal conduct will not
be tolerated.'

(pp.76-77): 'Common Questions

I understand I have an obligation to report violations, but what if I’m not sure about the
facts or don’t have enough information to conclude that a violation has occurred?

We are all responsible for raising questions if we are concerned that the Bechtel standards
of conduct are not being met. Talk to your manager or your organization’s ethics and
compliance officer or call the Ethics HelpLine. They can help you determine whether there is
an ethics or compliance issue that should be reported.

Why do you investigate anonymous allegations? If people are unwilling to give their name,
aren’t they just trying to get someone else in trouble?

Some employees with genuine concerns are not comfortable identifying themselves. All
reports of violations must be taken seriously. If it is determined that an employee has
attempted to use the HelpLine to harm or slander another employee or Bechtel through
false accusations, the employee may be subject to disciplinary action.

Will I find out what happened when the company investigated my report?

You will be informed of the outcome when the investigation is completed if you identify
yourself. If you have reported anonymously, you can call the Ethics HelpLine later to learn
the outcome of the investigation. However, due to privacy considerations, you will not be
told the details of any discipline that results from the investigation.

Can I get in trouble for reporting a suspected violation to the Ethics HelpLine if it turns
out I was mistaken or my allegation is not substantiated by the investigation?

No. There is never a penalty for contacting the Ethics HelpLine in good faith. Bechtel
investigates all allegations of retaliation and takes appropriate corrective action if retaliation
is found to have occurred.'

World Recognition of Distinguished General Counsel roundtable (2011), p.7:

BECHTEL 04/12/14
WWW.BECHTEL.COM

‘By making people fearless in their commitment, I mean creating an environment so that:
they are not afraid to raise ethical concerns they may see; they are not afraid to report
ethical issues concerning their colleagues, friends, bosses or senior management; and they
know that there will be no negative repercussions for doing so — indeed, that the company
values it.’

Ethicspoint website: Bechtel Ethics HelpLine

‘Bechtel is committed to the highest standards of ethical business conduct and depends on
its employees to report violations or potential violations of the Bechtel Ethics Code of
Conduct so that the company can take appropriate action and remedy the situation. We
also encourage you to use the HelpLine to simply ask a question or seek guidance on how to
apply the Code of Conduct in your daily work.

If you do have a question or concern, you may submit it below or, if you prefer, talk to your
supervisor, your Ethics & Compliance Officer or any member of management.

It is not necessary to provide your name, however, if you do, your report will be kept
confidential to the extent permitted by law and Bechtel's need to fully investigate the
matter. Only those with a need to know will be involved in, or know of, the investigation.’

http://helpline.bechtel.com

Ethicspoint website: FAQs

‘Do I have an obligation to report unethical behavior or misconduct?

All employees have an obligation to speak up upon identifying any incidents of unlawful or
unethical conduct, conflicts of interest, unsafe conditions, lack of proper security for
information or property, or other conduct inconsistent with the Bechtel standards of
conduct.

I understand I have an obligation to report violations, but what if I’m not sure about the
facts or don’t have enough information to conclude that a violation has occurred?

We are all responsible for raising questions if we are concerned that the Bechtel standards
of conduct are not being met. Talk to your manager or your organization’s Ethics and
Compliance Officer or call the Ethics HelpLine. They can help you determine whether there
is an ethics or compliance issue that should be reported.’

https://secure.ethicspoint.com/domain/media/en/gui/36036/faq.html

Additional Resources

‘Employee Dispute Resolution Hotline (for U.S. based employees)

Any employee who feels that he or she has been unlawfully discriminated against or
harassed should promptly report such incidents to any supervisor, manager or Human
Resources representative or call the Employee Dispute Resolution Hotline.’

https://secure.ethicspoint.com/domain/media/en/gui/36036/resources.pdf

Senior Management Ethics & Compliance Committee Charter (Excerpt), company website:

http://helpline.bechtel.com/
https://secure.ethicspoint.com/domain/media/en/gui/36036/faq.html
https://secure.ethicspoint.com/domain/media/en/gui/36036/resources.pdf

BECHTEL 04/12/14
WWW.BECHTEL.COM

‘The [Committee]

1. Oversees the current performance and continued development of the company

ethics and compliance program through periodic review of:

 Ethics and compliance activities at both the corporate level and for all GBUs

(including worldwide locations and projects);

 Corporate and GBU-specific ethics and compliance education plans and

company-wide performance with respect to such plans;

 Ethics HelpLine statistics and trends;

 Employee ethics survey data;

 Company-wide ethics education and awareness programs; and

 Monitoring activities in the company to ensure compliance with Company

policies, laws, regulations, and legal obligations.

2. Develops and delivers key metrics for the ethics and compliance program, at

company-wide and organizational level, to [executive management].

3. Recommends development and update of company policies in ethics and compliance

related areas in response to changes in business strategy, risk, and regulatory or

legal requirements.’

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-
management/

http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-management/
http://www.bechtel.com/about-us/ethics-compliance/oversight-assessment/senior-management/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A34:

Does the company have well-publicised resources available to all employees
where help and advice can be sought on corruption-related issues?

Score:

2

Comments:

Based on public information, there is evidence that the company has well-publicised
resources available to all employees where help and advice can be sought on corruption-
related issues. These resources include ethics and compliance officers and the Bechtel Ethics
HelpLine.

References:

Public:

Our Code of Conduct (July 2012), p.1:

'If you have business ethics questions or concerns, don’t hesitate to ask your supervisor,
manager, the Legal Department, or your local ethics and compliance officer. You can always
contact the Ethics HelpLine as listed on page 75.'

(p.5): 'What should I do if I still have questions after consulting this booklet or I need an
interpretation of the applicable Bechtel policy?

There are several resources you can turn to for further guidance. Consider talking with your
manager, supervisor, or local ethics and compliance officer. You can also contact the Bechtel
Ethics HelpLine at ethics@bechtel.com or 1-800-BECHTEL (1-800-232-4835) in the United
States or one of international numbers listed on the Ethics and Compliance site on BecWeb
(see How to Raise a Concern on page 75).'

(p.45): 'Furher Guidance

If you’re facing an issue about anti-corruption compliance, consult the Legal Department,
the Bechtel chief ethics and compliance officer, or the Foreign Corrupt Practices Act
compliance representative identified under Key Contacts on the Ethics and Compliance site
on BecWeb.'

2013 Sustainability Report, p.8:

'We maintain an open-door policy as well as a 24-hour, 7-day-a-week Ethics HelpLine. This

BECHTEL 04/12/14
WWW.BECHTEL.COM

approach helps ensure compliance and allows everyone in our business to share any
concerns they may have. The HelpLine supports 200 languages through native speakers and
translators, over the phone and online. In addition, we have ethics personnel throughout
our operating organizations and functions as well as on many of our projects, especially in
high-risk areas.'

Ethicspoint website: Bechtel Ethics HelpLine

‘Bechtel is committed to the highest standards of ethical business conduct and depends on
its employees to report violations or potential violations of the Bechtel Ethics Code of
Conduct so that the company can take appropriate action and remedy the situation. We
also encourage you to use the HelpLine to simply ask a question or seek guidance on how to
apply the Code of Conduct in your daily work.

If you do have a question or concern, you may submit it below or, if you prefer, talk to your
supervisor, your Ethics & Compliance Officer or any member of management.

It is not necessary to provide your name, however, if you do, your report will be kept
confidential to the extent permitted by law and Bechtel's need to fully investigate the
matter. Only those with a need to know will be involved in, or know of, the investigation.’

http://helpline.bechtel.com

Additional Resources

‘Ethics and Compliance Officers

Ethics and Compliance Officers are appointed by senior management and serve as
additional Ethics and Compliance resources for Bechtel employees. They fulfill

the following roles:

-Offer advice and guidance regarding the Bechtel standards of conduct;

-Assist employees who wish to report potential violations of the Bechtel standards of
conduct; and

-Help ensure employees are aware of and appropriately educated about the legal
requirements of their jobs.

Employees may contact their organization’s Ethics and Compliance Officer directly for
guidance on any Ethics or Compliance question.’

http://helpline.bechtel.com/

BECHTEL 04/12/14
WWW.BECHTEL.COM

A35:

Is there a commitment to non-retaliation for bona fide reporting of
corruption?

Score:

2

Comments:

Based on public information, there is evidence that the company has a commitment to non-
retaliation for bona fide reporting of corruption. The Code of Conduct and company policies
state that the company will take appropriate corrective action, up to and including
termination, if retaliation is found to have occurred.

References:

Public:
Our Code of Conduct (July 2012), p.74:
'Threats or acts of retaliation against you for reporting unethical or illegal conduct will not
be tolerated.'

(p.76): ‘Consequences of violations
Summary of Bechtel Policy
A violation of the rules and standards set forth in Our Code of Conduct and Bechtel policies
and instructions may be grounds for termination or other disciplinary action. Disciplinary
action may be taken against any individual who:

 Authorizes or participates in a violation of the Code of Conduct rules and standards
or Bechtel policies or instructions

 Improperly or negligently supervises a person who commits a violation
 Fails to report a violation or withholds relevant information about a violation
 Attempts to retaliate against an employee who reports a suspected violation'

(p.77): 'Can I get in trouble for reporting a suspected violation to the Ethics HelpLine if it
turns out I was mistaken or my allegation is not substantiated by the investigation?

No. There is never a penalty for contacting the Ethics HelpLine in good faith. Bechtel
investigates all allegations of retaliation and takes appropriate corrective action if retaliation
is found to have occurred.'

Ethicspoint website: Bechtel Ethics HelpLine

BECHTEL 04/12/14
WWW.BECHTEL.COM

‘Bechtel enforces a strict non-retaliation policy prohibiting retaliation against anyone who
raises a concern about possible misconduct or alleged wrongdoing.’

http://helpline.bechtel.com

Ethicspoint website: FAQs

‘What should I do if I believe I am the subject of retaliation for having reported a concern?

If you believe you have been subjected to retaliation, you should immediately contact the
Ethics HelpLine or Human Resources. Bechtel enforces its strict non-retaliation policy
prohibiting retaliation against anyone who raises a concern about possible misconduct or
who alleges wrongdoing.’

https://secure.ethicspoint.com/domain/media/en/gui/36036/faq.html

Additional Resources

‘Employee Dispute Resolution Hotline (for U.S. based employees)

Any employee who feels that he or she has been unlawfully discriminated against or
harassed should promptly report such incidents to any supervisor, manager or Human
Resources representative or call the Employee Dispute Resolution Hotline.’

Anti-Retaliation Policy, company website:

‘Any Bechtel employee who retaliates against an employee engaged in a Protected Activity
or who otherwise violates this policy is subject to disciplinary action, up to and including
termination of employment,’

http://www.bechtel.com/about-us/ethics-compliance/anti-retaliation-policy/

http://helpline.bechtel.com/
https://secure.ethicspoint.com/domain/media/en/gui/36036/faq.html
http://www.bechtel.com/about-us/ethics-compliance/anti-retaliation-policy/

BECHTEL 04/12/14
WWW.BECHTEL.COM

Information Sources:

Company website:

www.bechtel.com

Anti-Corruption Compliance Guidelines (May 2011):
http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-
Coruption%20Handbook_English_web.pdf

Our Code of Conduct (July 2012):

http://www.bechtel.com/assets/files/2013_Bechtel_Code_of_Conduct.pdf

2013 Sustainability Report:

http://www.bechtel.com/assets/files/PDF/2013-Sustainability-
Report/FINAL%20Bechtel_Sustainability_Report_2013.pdf

The Bechtel Report 2014:

http://bechtel.com/assets/AR2014/content/bechtel_digital_print_2014.pdf

Michael Bailey Bio:

http://www.bechtel.com/assets/files/PDF/bios_exec/Exec-
Bio%20Michael%20Bailey_Feb%2018%202014.pdf

Ethics at All Cost presentation (30 April 2009):

http://www.bechtel.com/assets/files/PDF/safety/AZ_ECOA_Speech.pdf

World Recognition of Distinguished General Counsel roundtable (2011):

http://www.bechtel.com/assets/files/PDF/GC20BechtelBailey.pdf

Additional Resources:

https://secure.ethicspoint.com/domain/media/en/gui/36036/resources.pdf

http://www.bechtel.com/
http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-Coruption%20Handbook_English_web.pdf
http://bechtel.com/assets/files/PDF/anti-corruption/Bechtel%20Anti-Coruption%20Handbook_English_web.pdf
http://www.bechtel.com/assets/files/2013_Bechtel_Code_of_Conduct.pdf
http://www.bechtel.com/assets/files/PDF/2013-Sustainability-Report/FINAL%20Bechtel_Sustainability_Report_2013.pdf
http://www.bechtel.com/assets/files/PDF/2013-Sustainability-Report/FINAL%20Bechtel_Sustainability_Report_2013.pdf
http://bechtel.com/assets/AR2014/content/bechtel_digital_print_2014.pdf
http://www.bechtel.com/assets/files/PDF/bios_exec/Exec-Bio%20Michael%20Bailey_Feb%2018%202014.pdf
http://www.bechtel.com/assets/files/PDF/bios_exec/Exec-Bio%20Michael%20Bailey_Feb%2018%202014.pdf
http://www.bechtel.com/assets/files/PDF/safety/AZ_ECOA_Speech.pdf
http://www.bechtel.com/assets/files/PDF/GC20BechtelBailey.pdf
https://secure.ethicspoint.com/domain/media/en/gui/36036/resources.pdf

