

GOVERNANCE, RISK, AND COMPLIANCE HANDBOOK

TECHNOLOGY, FINANCE, ENVIRONMENTAL, AND
INTERNATIONAL GUIDANCE AND BEST PRACTICES

Edited By

ANTHONY TARANTINO, PhD


WILEY

JOHN WILEY & SONS, INC.

CONTENTS

Lib

Preface	xxxiii	
Acknowledgments	xxxv	
About the Contributors	xxxvii	
CHAPTER 1	INTRODUCTION	1
1.1	Act Locally, Impact Globally	1
1.2	Governance	2
1.3	Risk	15
1.4	Compliance and Internal Controls	21
1.5	GRC and Globalization	25
1.6	Growth of Global Trade	30
1.7	Simple Suggestions to Improve Governance, Risk Management, and Compliance (GRC)	30
1.8	Why Read This Book: The Case for Good GRC	35
1.9	Organization of the Handbook	36
<hr/>		
PART 1	Corporate Governance	39
CHAPTER 2	A RISK-BASED APPROACH TO ASSESS INTERNAL CONTROL OVER FINANCIAL REPORTING (ICFR)	41
2.1	A Risk-Based Approach to Assessing ICFR	42
2.2	Determine Key Stakeholders	42
2.3	Establish the Risk Management Context	44
2.4	Risk Rating and Risk Identification	47
2.5	Analyze and Evaluate Risks	51
2.6	Treat/Mitigate Risks	52
2.7	Identify, Assess, and Report on Residual Risk Status	62
2.8	Concluding Remarks	64
CHAPTER 3	COSO—IS IT FIT FOR PURPOSE?	65
3.1	The Roots of COSO	66

	3.2	COSO the Committee and COSO the 1992 Integrated Control Framework: Have They Stood the Test of Time?	69
	3.3	Actual Market Acceptance of the COSO 1992 Framework Prior to SOX	70
	3.4	Expectations of COSO Escalate Overnight	71
	3.5	Is COSO 1992 Free from Bias?	72
	3.6	Does COSO 1992 Permit Consistent Quantitative/Qualitative Measurement?	73
	3.7	Is COSO 1992 Sufficiently Complete So That Relevant Factors Are Not Omitted?	73
	3.8	Is COSO 1992 Relevant to an Analysis of Controls over Financial Reporting?	74
	3.9	COSO: Looking Forward	75
CHAPTER 4		TIME TO RETHINK THE CORPORATE TAX	77
	4.1	Q&A with Mihir Desai	77
	4.2	About Faculty in This Article	81
CHAPTER 5		THE ROLE OF INTERNAL AUDIT	83
	5.1	Introduction	83
	5.2	Internal Auditors' Role Throughout History	83
	5.3	The Role Transformed	86
	5.4	Beyond Assurance: Advisory Services	87
	5.5	Achieving the Greatest Impact	89
	5.6	The Bright Outlook of Internal Auditing	92
CHAPTER 6		OUTSOURCED PROCESSES: RISK AND RESOLUTION	95
	6.1	A Matter of Risk	95
	6.2	A Matter of Responsibility	96
	6.3	Outsourced Risk Management	97
	6.4	SAS 70 Criticisms	99
	6.5	SAS 70 Alternatives	100
	6.6	Summary	100
CHAPTER 7		THE LAST MILE OF FINANCE	103
	7.1	The Last Mile of Finance	103

7.2	Regaining Control	104
7.3	Where Everything Comes Together	105
7.4	The Path to an Optimum Close	107
7.5	A Return to Good Finance	109
CHAPTER 8	U.S. STOCK OPTION BACKDATING SCANDALS	111
8.1	Introduction	111
8.2	The Pros and Cons of Stock Options	113
8.3	The American Scandals	113
8.4	Why Stock Options Should Be Avoided	116
8.5	Suggestions in Managing Options for Those Who Must Retain Them	116
8.6	How the United States Got into Such a Mess	118
CHAPTER 9	FRAUD AND CORRUPTION	121
9.1	What Are Fraud and Corruption? Historical Background from Ethics	121
9.2	Consequences of Fraud and Corruption for an Individual, Business, and Community	123
9.3	Principal-Agent Problem with Practices and Procedures for Managing Fraud and Corruption	125
9.4	Best Practice Guidelines for Detection Methods, Including Checking of Background and References	126
9.5	Data Mining for Detection of Fraud and Corruption	126
9.6	Corporate Governance, Compliance Issues, and Knowing Your Employees and Clients	127
9.7	Enforcement, Incentive Schemes, and Market Solutions Preventing Fraud and Corruption	130
CHAPTER 10	WHY FIGHTING CORRUPTION REMAINS A LOSING BATTLE	133
10.1	Introduction: The Fight against Corruption Requires a Deeper Understanding of the Underlying Malaise	133

10.2	Corruption and Governance: Fundamental Concepts and Concerns	134
10.3	What Drives Corruption?	136
10.4	Conclusions: Don't Use the "C" Word	145
<hr/>		
PART 2	IT Governance	153
CHAPTER 11	IT GOVERNANCE OVERVIEW	155
11.1	Governance Background	155
11.2	Information Economy, Intellectual Capital	157
11.3	Competitiveness	158
11.4	IT Service Delivery	158
11.5	Governance Convergence	159
11.6	Strategic and Operational Risk Management	160
11.7	Regulatory Compliance	161
11.8	Information Risk	162
11.9	Strategic System Deployment and Project Governance	162
11.10	IT Governance Frameworks and Tools	163
11.11	Frameworks	164
11.12	AS 8015-2005	164
11.13	IT Governance—The Implementation Challenge	165
11.14	Benefits of an IT Governance Framework	165
CHAPTER 12	ISO 27001 AND ISO 17799	169
12.1	ISO 27001 and ISO 17799—The Information Security Standards	169
12.2	ISO 17799 versus ISO 27001	172
12.3	Conclusion	178
12.4	Essential Further Reading	179
CHAPTER 13	COBIT	181
13.1	Background	181
13.2	History	182
13.3	COBIT CUBE	184
13.4	Linking Business Goals to IT Goals	187

13.5	How Will COBIT 4.x Impact/Benefit Users?	188
13.6	Conclusion	188

PART 3 Operational Risk 191

CHAPTER 14	OPERATIONAL RISK MANAGEMENT (ORM) BEST PRACTICES	193
14.1	Introduction	193
14.2	Defining Operational Risk	195
14.3	Tone at the Top and Corporate Culture	195
14.4	Documentation	196
14.5	Policies and Procedures	196
14.6	Independent Audit	196
14.7	Management Oversight	197
CHAPTER 15	THE USE OF SIX SIGMA IN OPERATIONAL RISK AND REGULATORY COMPLIANCE: REDUCTION IN VARIABILITY	199
15.1	What Is Six Sigma?	200
15.2	The Six Sigma Methodology	201
15.3	The Hard Tools of Six Sigma	206
15.4	The Soft Tools of Six Sigma	211
15.5	Conclusion	212
CHAPTER 16	OPERATIONAL RISK MANAGEMENT USING QUANTITATIVE METHODS	213
16.1	Introduction	213
16.2	Defining Operational Risk	215
16.3	Defining Quantitative Analysis (Quantitative Methods)	216
16.4	Advantages and Disadvantages of Using Quantitative Methods	217
16.5	Operational Risk Assessment and Management—Essential Components	217
16.6	Quantify Operational Risk	226
16.7	Monitor and Control Operational Risk	229
16.8	Change Management	229

CHAPTER 17	OPERATIONAL RISK MANAGEMENT IN FINANCIAL SERVICES	233
	17.1 Introduction	234
	17.2 Approaches to Operational Risk Management	238
	17.3 Banking Documentation	239
	17.4 Operational Risk Tools Overview	240
	17.5 U.S. NPR: AMA Approaches for Operational Risk	243
<hr/>		
PART 4	Technology and Tools	257
CHAPTER 18	WHAT TO LOOK FOR IN ENTERPRISE CONTENT MANAGEMENT FOR COMPLIANCE	259
	18.1 Introduction	259
	18.2 Financial Compliance Process	260
	18.3 Standard Requirements	261
	18.4 Advanced Requirements	262
	18.5 Next Generation ECM Systems	264
	18.6 Conclusion	265
CHAPTER 19	ENTERPRISE SEARCH AND AUTOMATED TESTING	267
	19.1 Current State Overview	267
	19.2 Challenges in Applying Best Practices	273
	19.3 Case Study: Global Oil and Gas Exploration Corporation	274
CHAPTER 20	WHAT TO LOOK FOR IN AUDIT OPERATIONS APPLICATIONS	277
	20.1 Audit Process	277
	20.2 Audit Operations Maturity Model	279
	20.3 Business Pain Points (Level 1: Initial)	280
	20.4 Value Proposition of Audit Operations Applications	281
	20.5 Audit Operations Applications	283
	20.6 Standard Functionalities (Levels 2 and 3: Defined)	283

20.7	Advanced Functionalities (Level 4: Managed)	286
20.8	Next Generation Offerings (Level 5: Optimizing)	288
20.9	Conclusion	291
CHAPTER 21	AUTOMATION OF SEGREGATION OF DUTIES	293
21.1	Introduction	293
21.2	Defining Segregation of Duties	294
21.3	Looking toward Automation	294
21.4	Automating Segregation of Duties	295
21.5	Segregation of Duties Consideration Checklist	295
21.6	Types of Automation Tools	297
21.7	SOD Violation Reporting Capabilities	297
21.8	SOD Simulation Capabilities	297
21.9	Preventive Controls	297
21.10	SOD Risk Libraries	298
21.11	Implementing a SOD Automation Tool	298
21.12	Postimplementation Support	299
CHAPTER 22	INTERNAL CONTROLS BEST PRACTICES	301
22.1	Overview	302
22.2	COSO II	305
22.3	Automation of Controls	307
22.4	Types of Automated Controls	309
22.5	Primary Financial Control Considerations	313
22.6	Combining Compliance and Operational Requirements to Achieve an ROI on Compliance Expenditure	318
22.7	Further Considerations	321
22.8	Conclusion	322
CHAPTER 23	IT CONTROLS AUTOMATION AND DATABASE MANAGEMENT: DEFENDING AGAINST THE INSIDER THREAT	325
23.1	The New Internal Controls Environment: IT Departments Face a Sea Change	326
23.2	A Layman's Guide to the Role of Relational Database Management Systems in an Enterprise	328

23.3	A Layman's Guide to the Role of the Database Administrator in an Enterprise	329
23.4	How Internal Auditors Test Database Management Operations	330
23.5	A Framework for Formulating an IT Controls Automation Strategy	332
23.6	How to Implement Effective Preventive Controls for RDBMS	333
23.7	How to Implement Effective Detective Controls for RDBMS	336
23.8	Outsourced IT Processes: The Promise and the Pitfalls	338
23.9	The Compelling Business Case for Automated Infrastructure Controls	340
CHAPTER 24	PLM TECHNOLOGIES: ROLE AND VALUE IN SUPPORTING PRODUCT COMPLIANCE	343
24.1	Introduction	343
24.2	PLM—What It Is, and What It Isn't	344
24.3	The Product	345
24.4	The Requirements	345
24.5	The Processes	346
24.6	Compliance Assurance System	347
24.7	Value of Automation and System Control	348
24.8	Reference Architecture	349
24.9	Conclusions	351
CHAPTER 25	HOW XBRL WILL DRAMATICALLY IMPROVE REPORTING AND CONTROL PROCESSES	353
25.1	Introduction	353
25.2	A Primer on XBRL	355
25.3	Who Is Using XBRL Today?	356
25.4	The Business Case for Improving Business Reporting Transparency	359
25.5	Current Constraints	359
25.6	Additional Benefits from XBRL	363

PART 5	Environmental Governance	367
CHAPTER 26	THE IMPACT OF ENVIRONMENTAL LEGISLATION ON HIGH-TECH SUPPLY CHAINS	369
26.1	Introduction	369
26.2	The RoHS and WEEE Legislations	370
26.3	Restriction of Hazardous Substances Globally	370
26.4	Impact of RoHS and WEEE on Business Processes and Supply Chain Participants	372
26.5	Summary	377
CHAPTER 27	ENVIRONMENTAL COMPLIANCE AND ENFORCEMENT IN CHINA	379
27.1	Introduction	379
27.2	Pressures on the Environment	380
27.3	Legal Framework	381
27.4	Institutional Framework	381
27.5	Enforcement and Compliance Promotion	383
27.6	Compliance by Industry	387
27.7	Rising Public Environmental Awareness	387
27.8	Harmonious Society and Environmental Compliance and Enforcement	388
CHAPTER 28	THE TRAJECTORY OF ENVIRONMENTAL REGULATION: A STRATEGIC APPROACH FOR INDUSTRY	393
28.1	Drivers	393
28.2	Characteristics of Resulting Regulations	394
28.3	The Impact	397
28.4	A Holistic Approach	400
CHAPTER 29	ENVIRONMENTAL COMPLIANCE IN INDIA	405
29.1	Introduction	405
29.2	Current State of Regulatory Compliance and Institutional Challenges	407
29.3	Corporate Environmental Performance: Compliance and Beyond	409
29.4	Conclusion	411

CHAPTER 30	LATIN AMERICAN ENVIRONMENTAL COMPLIANCE: ENVIRONMENTAL BIOTECHNOLOGY	413
	30.1 Environment and Industrialization	414
	30.2 Environmental Biotechnology Role	416
	30.3 Environmental Biotechnology Applied to Sewage Treatment	421
	30.4 Environmental Biotechnology Applied to Reforestation	422
	30.5 Legislation	422
CHAPTER 31	POLICY DEVELOPMENTS IN THE UNITED STATES RELATED TO CHEMICALS AND ELECTRONIC WASTE	425
	31.1 Introduction	425
	31.2 The U.S. Toxic Substance Control Act	426
	31.3 Electronic Waste in Environmental Policy	431
<hr/>		
PART 6	Industry Governance	439
CHAPTER 32	ELECTRONICS GLOBAL HOMOLOGATION: REMOVING REGULATORY BARRIERS TO TRADE	441
	32.1 Overview	441
	32.2 Homologation Project Management	442
	32.3 North America	443
	32.4 Western Europe: R&TTE Directive	443
	32.5 Rest of the World	444
	32.6 Product Collateral	448
	32.7 The Future: Positive Regulatory Trends	448
CHAPTER 33	PROTECTING THE INNOCENT: THE INFORMATION SECURITY AND PRIVACY BATTLE	451
	33.1 Recent History of Privacy Regulations in the United States	451
	33.2 Personal Data Privacy Protection in Europe	453
	33.3 Critical Role of Accountability in Information Security	454

	33.4 For Further Consideration—Individual Recognition Technology	456
CHAPTER 34	SHIPPERS COMPLIANCE IN FREIGHT TRANSPORTATION AND LOGISTICS	457
	34.1 Introduction	457
	34.2 Key Regulatory Bodies	458
	34.3 Import Requirements	459
	34.4 Export Requirements	461
	34.5 Hazardous Materials	470
	34.6 Other Generally Accepted Protocols and Standards	470
	34.7 The Increasing Importance of Conformance to Customer Standards	471
	34.8 Conclusion	473
CHAPTER 35	PHARMACEUTICAL	475
	35.1 International	481
	35.2 Canada	481
	35.3 Europe	481
	35.4 Asia	482
	35.5 Summary	483
CHAPTER 36	PUBLIC SECTOR TRANSPARENCY—HOW IS IT REGULATED IN EUROPE?	485
	36.1 Introduction: The Role of Transparency for Good Governance	485
	36.2 Right of Access to Public Sector Information in Europe	486
	36.3 Conclusions	491
CHAPTER 37	RETAIL	493
	37.1 Introduction	493
	37.2 Compliance in the Retail Industry	494
	37.3 Consumer Safety	496
	37.4 Environment: Recycling	500
	37.5 Data and Payment Transactions	502
	37.6 Looking Ahead	503

CHAPTER 38	SUPPLY CHAIN COMPLIANCE	507
	38.1 Introduction	507
	38.2 Separation of Duty	508
	38.3 Selection of Suppliers	509
	38.4 Risk and Business Continuity Management	510
	38.5 Payments	510
	38.6 Item and Supplier Setup	511
	38.7 Contracts and Purchase Orders	512
	38.8 Tracking and Reporting Purchase Obligations	513
	38.9 Assurance of Supply	514
	38.10 Supply Chain Planning and Scheduling	515
	38.11 Inventory Management	515
	38.12 Physical Asset Protection, Intellectual Property, and Confidentiality	518
	38.13 Logistics, Tax, and Trade	519
	38.14 Anticompetitive Behavior	521
	38.15 Quality Requirements for the Business Management System	521
	38.16 Supply Chain Environmental and Social Responsibility Management	523
	38.17 Record Keeping	527
	38.18 Training	527
CHAPTER 39	TELECOMMUNICATIONS	531
	39.1 Licenses	531
	39.2 Regulated Pricing and Tariffs	532
	39.3 Health and Safety	533
	39.4 Privacy and Security of Customer Information	534
	39.5 Content	535
CHAPTER 40	CARRIERS COMPLIANCE IN FREIGHT TRANSPORTATION AND LOGISTICS	537
	40.1 Introduction	537
	40.2 Key Regulatory Bodies	538
	40.3 Compliance Issues for Trucking Companies	538
	40.4 Compliance Issues for Railroads	541

40.5	Compliance Issues for Marine Transportation Companies	545
40.6	Compliance Issues for Air Cargo Carriers	547
40.7	Conclusion	549

PART 7 Financial Services Governance 551

CHAPTER 41	FINANCIAL SERVICES REGULATION AND CORPORATE GOVERNANCE	553
41.1	The History of Financial Services Regulation	553
41.2	International Regulation	554
41.3	What Is the Point of Regulatory Capital?	554
41.4	How Much Regulatory Capital Is Required?	556
41.5	Other Financial Regulation	556
41.6	Money Laundering Deterrence	557
41.7	Banking and the Environment	558
41.8	The Future of Banking Regulation	559
CHAPTER 42	INSURANCE INDUSTRY AND SOLVENCY II	561
42.1	Introduction	561
42.2	Valuing Insurance Liabilities	568
42.3	Solvency Capital and Minimum Capital Requirements	569
42.4	Operational Risk Management	569
42.5	Issues Facing Insurers in Improving Operational Risk	570
42.6	Issues Facing Insurers in Improving Data Integrity and Retention	571
42.7	Issues Facing Insurers Meeting IFRS and Solvency II	571
42.8	The Lamfalussy Process in Deploying Solvency II	572
42.9	Conclusion	574
CHAPTER 43	ISLAMIC FINANCE	577
43.1	Introduction	577
43.2	Shariah Business Rules	579

43.3	Usury (<i>Riba</i>) and Interest	580
43.4	Islamic Finance	582
43.5	Jordan Islamic Bank for Finance and Investment	588
43.6	Conclusions	595

PART 8 Regional and National Guidance 599

CHAPTER 44	CORPORATE GOVERNANCE AND RISK MANAGEMENT IN AFRICA	601
44.1	Introduction	601
44.2	Purpose of Corporate Governance	602
44.3	Role of the Board	606
44.4	Risk Management	607
44.5	Reporting and Disclosure	609
44.6	Conclusion	610
CHAPTER 45	EUROPEAN UNION—REGIONAL GUIDANCE	613
45.1	Introduction	613
45.2	The Role of the Single Market	614
45.3	Divide and Conflict—Retail and Wholesale	616
45.4	London versus Brussels	617
45.5	The Vested Interests	618
45.6	International Regulatory Competition	619
45.7	One Word—Regulation, Regulation, Regulation	620
45.8	The Future of Regulation	622
45.9	A New Approach	623
CHAPTER 46	CORPORATE GOVERNANCE IN MAJOR ISLAMIC NATIONS	627
46.1	Introduction	627
46.2	Islamic Financial Institutions Drive Improved Corporate Governance	629
46.3	Harmonizing Western and Islamic Governance	630
46.4	Corporate Governance in Larger Muslim Nations	631
46.5	The Relationship between Governance and Freedom, Literacy, and Wealth	634

46.6	The Relationship between Governance and Per Capita GDP Growth	638
46.7	The Relationship between Governance and Trade	638
46.8	Conclusion	642
CHAPTER 47	GLOBAL COMPLIANCE PROGRAMS IN LATIN AMERICA: MAJOR CHALLENGES AND LESSONS LEARNED	645
47.1	Introduction	645
47.2	Political and Business Climate	646
47.3	Application of U.S. Laws in Latin America	650
47.4	International Initiatives	654
47.5	Lessons Learned from Case Studies	656
CHAPTER 48	SOUTHEAST ASIA CORPORATE GOVERNANCE	661
48.1	Background	661
48.2	Assessment of the Asia Corporate Governance Regulatory and Compliance Program	664
48.3	Corporate Governance Performance and Compliance in Asia	674
48.4	Lessons Learned—Best Practices	678
48.5	Conclusion	683
CHAPTER 49	AUSTRALIAN CORPORATE GOVERNANCE: THE ASX PRINCIPLES	685
49.1	Australian Model of Corporate Governance	685
49.2	World Bank Corporate Governance Ratings	687
49.3	The ASX 10 Principles	688
CHAPTER 50	CORPORATE GOVERNANCE: INDONESIA	711
50.1	Background	711
50.2	Corporate Governance Practices	715
50.3	Current Environment and Future Trends	717
50.4	Conclusion	727
50.5	Regulations	728

CHAPTER 51	COMPLIANCE: BRAZIL	731
	51.1 Introduction	731
	51.2 Business Ownership Structure and Public Accountability	733
	51.3 Legal Environment	734
	51.4 Accounting/Finance Environment	737
	51.5 Auditing Environment	739
	51.6 Corporate Governance in Brazil	739
	51.7 Shortfalls in the Legal Environment	740
	51.8 Compliance and Its Dependence on the Future of Accounting Standard Setting in Brazil	741
CHAPTER 52	CANADIAN SOX (BILL 198)	743
	52.1 Background	743
	52.2 What Is Required?	746
	52.3 CoCo Control Model	746
	52.4 Comparison of CoCo to COSO	751
	52.5 Conclusion	753
CHAPTER 53	CORPORATE GOVERNANCE: CHINA	755
	53.1 Introduction	755
	53.2 World Bank Ratings for Six Elements of Governance	758
	53.3 Transition from State-Owned Enterprises (SOEs) to Corporations	760
	53.4 The Corporate Law of 1993–2006	763
	53.5 Suggested Improvements in the Corporate Law	764
	53.6 China's Shanghai and Shenzhen Stock Markets	766
CHAPTER 54	CORPORATE GOVERNANCE: FRANCE	769
	54.1 Introduction	769
	54.2 Current State of Corporate Governance	770
	54.3 MEDEF and AFEP Consolidated Code	773
	54.4 Loi de Sécurité Financière (LSF) Introduction	776
	54.5 LSF and AMF Publication Requirements Summary	777

	54.6 Internal Controls—AFEP and MEDEF Recommendations	777
	54.7 Whistle-Blower versus Privacy Protection	778
	54.8 Conclusion	779
CHAPTER 55	GLOBAL COMPLIANCE: GERMANY	781
	55.1 Regulatory Compliance Overview	781
	55.2 Case Study: Transparency of Executive Compensation in Germany	790
	55.3 Conclusion	792
CHAPTER 56	THE CURRENT AND FUTURE STATES OF CORPORATE GOVERNANCE CULTURE AND REGULATION IN INDIA	797
	56.1 Clause 49	800
	56.2 The Public Sector	802
	56.3 What the Future Holds	806
CHAPTER 57	INDIAN CORPORATE GOVERNANCE: COMPLIANCE VERSUS VALUE ADDITION	809
	57.1 Background	809
	57.2 Companies Act of 1956	811
	57.3 Ministry of Company Affairs	811
	57.4 Securities and Contracts (Regulation) Act of 1956	811
	57.5 Securities and Exchange Board of India (SEBI) Act of 1992	811
	57.6 Depositories Act of 1996	812
	57.7 Accounting Standards	812
	57.8 Listing Agreement of the SEBI 2000	812
	57.9 Genesis of Clause 49	813
	57.10 Mandatory Requirements	813
CHAPTER 58	CORPORATE GOVERNANCE: AN OVERVIEW ON THE ITALIAN CASE	819
	58.1 Introduction	819
	58.2 The Institutional Point of View	821

	58.3	The Managerial Point of View	823
	58.4	Conclusion	825
CHAPTER 59		THE GUIDE TO GLOBAL COMPLIANCE: THE NATIONAL CHAPTER—JAPAN	827
	59.1	Introduction	827
	59.2	Current State Regulatory Compliance Overview	828
	59.3	Compliance Trends: Challenges and Opportunities	833
	59.4	The Market and Human Benefits of Getting There Sooner Rather Than Later	836
	59.5	Case Studies	837
	59.6	Conclusion	838
CHAPTER 60		COMPLIANCE IN MEXICO: TRENDS, BEST PRACTICES, AND CHALLENGES	839
	60.1	Introduction	839
	60.2	Political and Economic Environment	840
	60.3	International Initiatives against Corruption	842
	60.4	Applicable U.S. Laws and Regulations	843
	60.5	Mexican Best Practices and Laws	844
	60.6	Anti-Money Laundering Compliance	849
	60.7	Concluding Remarks	854
CHAPTER 61		CORPORATE GOVERNANCE IN RUSSIA	855
	61.1	Introduction	855
	61.2	Sovereign Democracy	857
	61.3	State-Owned Enterprises	857
	61.4	World Bank Governance Metrics	858
	61.5	Current State of Corporate Governance	859
	61.6	Efforts to Improve Corporate Governance	863
	61.7	Conclusion: The Business Case for Improved Corporate Governance	865
CHAPTER 62		CORPORATE GOVERNANCE: SOUTH KOREA	867
	62.1	Introduction	867
	62.2	Traditional Framework of Corporate Governance in South Korea	868

	62.3 Corporate Governance Reform in South Korea: Reforming Ownership Structure	869
	62.4 Transparency and Board Structure	870
	62.5 Empirical Evidence Relating to Corporate Governance Reform in South Korea	871
	62.6 Concluding Comments	872
CHAPTER 63	CORPORATE GOVERNANCE: SPAIN	875
	63.1 Introduction	875
	63.2 Current State of Corporate Governance	876
	63.3 The Aldama Report, Transparency Act, and CNMV Regulations	879
	63.4 Board of Directors and Board Committees	880
	63.5 Audit Regulations	881
	63.6 Corporate Governance Disclosure	882
	63.7 The Banking Sector	882
	63.8 Conclusion	883
CHAPTER 64	CORPORATE GOVERNANCE: UNITED KINGDOM	885
	64.1 Current State Regulatory Compliance Overview	885
	64.2 Compliance Trends: Challenges and Opportunities	893
	64.3 The Market and Human Benefits of Getting There Sooner Rather Than Later	894
	64.4 Conclusion	895
CHAPTER 65	UNITED KINGDOM'S COMBINED CODE	897
	65.1 Introduction	897
	65.2 Board of Directors	898
	65.3 Chairperson and Chief Executive	899
	65.4 Board Balance and Independence	899
	65.5 Appointments to the Board	901
	65.6 Information and Professional Development	902
	65.7 Performance Evaluation	903
	65.8 Reelection	903
	65.9 Financial Reporting	904
	65.10 Audit Committee and Auditors	905
	65.11 Summary	906

CHAPTER 66	CORPORATE GOVERNANCE: UNITED STATES	907
	66.1 The U.S. Corporate Governance Model	907
	66.2 U.S. Regulatory Agencies and Regulations of Interest	909
	66.3 World Bank Ratings for Six Elements of Governance	917
	66.4 Competitiveness of U.S. Markets	919
	66.5 Higher U.S. Underwriting Fees Drive Up IPO Costs	922
	66.6 Improved Governance Does Not Translate into Higher Growth Rates	923
	66.7 Investor Surveys Indicate Dissatisfaction with U.S. Corporate Governance	923
	66.8 Executive Compensation	924
	66.9 Suggestions to Improve Board of Director Governance	925
	66.10 Conclusion	942
CHAPTER 67	SARBANES-OXLEY ACT	945
	67.1 Introduction	945
	67.2 Key Principles of SOX	946
	67.3 Principles- and Rules-Based Legislation	947
	67.4 SOX Compliance	948
	67.5 General Compliance Requirements	949
	67.6 Benefits of Compliance	950
	67.7 Consequences of Noncompliance	952
	67.8 Voluntary versus Mandatory Compliance	953
	67.9 Corporate Perceptions of SOX	953
	67.10 Conclusion	954
	67.11 Summary	954
	Index	957

URL CONTENTS

Supplemental material for the Handbook can be accessed online at
www.wiley.com/go/grchandbook

CHAPTER 68	MEASURING THE EFFECTIVENESS AND PERFORMANCE OF YOUR GOVERNANCE, OPERATIONAL RISK, AND COMPLIANCE PROGRAMS	1
	68.1 Taking a Step Back	2
	68.2 Program Effectiveness	5
	68.3 Beyond Effectiveness	7
	68.4 Total Program Performance	7
	68.5 Performance Measurement Benefits	8
	68.6 Measurement Presents Challenges	9
	68.7 Measuring Program Performance	11
CHAPTER 69	ACCOUNTING, BUDGETING, AND REPORTING—HOW IS THE REGULATORY FRAMEWORK CHANGING IN THE PUBLIC SECTOR?	32
	69.1 Introduction: Accrual and Cash Based—What Does It Mean?	32
	69.2 Public Sector Migration to Accrual Accounting: Pros and Cons	33
	69.3 International Public Sector Accounting Standards	35
	69.4 Adoption of Accrual Accounting in Europe	36
	69.5 Conclusions	49
	69.6 Appendix	50
CHAPTER 70	INTRODUCTION TO CHINA'S BANKING SECTOR	55
	70.1 Introduction	55
	70.2 China's Banking Regulatory Environment	56
	70.3 Fitch's Evaluation of Chinese Banks	57
	70.4 China's Banking Regulatory Agencies	58

	70.5	The People's Bank of China (PBC)	59
	70.6	China Banking Regulatory Commission (CBRC)	59
	70.7	China Securities Regulatory Commission (CSRC)	61
	70.8	China's Adoption of Basel II	62
CHAPTER 71		THE KEY TO MALAYSIAN FINANCIAL INSTITUTIONS COMPLIANCE AND ECONOMIC CRIME REQUIREMENTS	65
	71.1	Background	65
	71.2	Customer Due Diligence for Individual Customers	67
	71.3	Corporate Customers	68
	71.4	Clubs, Societies, and Charities	68
	71.5	Legal Arrangement	68
	71.6	Beneficial Ownership and Control	68
	71.7	Reliance on Intermediaries for CDD	68
	71.8	Non-Face-to-Face Customers	69
	71.9	Politically Exposed Person	69
	71.10	Higher-Risk Customers	69
	71.11	Existing Customers	70
	71.12	Record Keeping	70
	71.13	Combating Terrorism	70
CHAPTER 72		CORPORATE GOVERNANCE AND RISK MANAGEMENT IN THE SOUTH AFRICAN BANKING INDUSTRY	71
	72.1	Introduction	71
	72.2	Corporate Governance	72
	72.3	Operational Risk	74
	72.4	King Committee on Corporate Governance	75
	72.5	Capital Charge for Operational Risk	77
	72.6	Financial Sector Charter	79
	72.7	Conclusion	80
CHAPTER 73		MEN BEHAVING BADLY IN BANKING: REVEALING THE IRRELEVANCE OF BEST PRACTICES IN CORPORATE GOVERNANCE	82
	73.1	Introduction	82

73.2	Background to the Problems	84
73.3	Emerging Problems	87
73.4	Renewal Introduced by Two Whistle-Blowers	89
73.5	Why Best Practices Cannot Prevent Problems	92