

TOOLKIT

2

*Developing
Corporate
Governance Codes
of Best Practice*

User Guide

Global
Corporate
Governance
Forum

T O O L K I T 2

Developing Corporate

Governance Codes

of Best Practice

Global
Corporate
Governance
Forum

U S E R G U I D E

Copyright 2005.
*The International Bank for
Reconstruction and Development/
The World Bank
1818 H Street NW
Washington, DC 20433*

All rights reserved.

*The findings, interpretations, and
conclusions expressed in this publication
should not be attributed in any manner
to the World Bank, to its affiliated
organizations, or to members of its
board of Executive Directors or the
countries they represent. The World
Bank does not guarantee the accuracy
of the data included in this publication
and accepts no responsibility for any
consequence of their use.*

*The material in this work is protected by
copyright. Copying and/or transmitting
portions or all of this work may be a
violation of applicable law. The World
Bank encourages dissemination of its
work and hereby grants permission to
the user of this work to copy portions
of this work for user's personal,
noncommercial use, without any right to
resell, redistribute, or create derivative
works herefrom. Any other copying or
use of this work requires the express
written permission of the World Bank.*

*For permission to photocopy or reprint,
please send a request with complete
information to:*

*The World Bank Permissions Desk
Office of the Publisher
1818 H Street NW
Washington, DC 20433*

or to:

*The Copyright Clearance Center, Inc.
222 Rosewood Drive
Danvers, MA 01923
Fax: 978-750-4470.*

*All queries on rights and licenses
including subsidiary rights should be
addressed to:*

*The Office of the Publisher
The World Bank
1818 H Street NW
Washington, DC 20433
Fax: 202-522-2422.*

Good corporate governance makes good, hard-nosed business sense. Countries with strong corporate governance practices attract capital. Today's domestic and international investors are likely to shy away from countries that do not guarantee investor rights, that do not provide for adequate corporate disclosure, and that do not ensure sound board practices.

Whilst globalization of economies has increased, and international corporate guidelines have been adopted, each country has its own values, societal norms, way of doing business, and special circumstances. Thus, to guide policymakers, market players, and corporations in adopting sound corporate governance practices at the local level, every country should endeavor to develop its own corporate governance code. It was with this knowledge that the Guidelines for Corporate Governance in the Commonwealth were written.

Of course the principles and guidelines of a country code need to follow international governance standards. Yet, while applying their minds to incorporate international principles, concepts, and developments into a country code, crafting committees must also integrate the special circumstances that pertain to that country.

When developing a corporate governance code, it is preferable to have the support of the government as well as the business community. This does not mean that a corporate governance code should be enforced by way of statute, but it does mean that the code crafting committee and the various task

teams that draft the code need to be handpicked so that business leaders, regulators such as stock exchanges, professional bodies such as lawyers and accountants, labor unions, and organized business such as chambers of commerce are all represented on the committee.

Many countries have now adopted corporate governance codes of best practices, but the governance of a company is a dynamic matter.

A written code of best practice does not become the law of the Medes and Persians that altereth not. In fact, the code must be revisited, improved, and revised as the conduct of business changes in response to changing mores in society.

In short, the establishment of a code of best practice in a country is a continuous labor of love. It takes time and effort, and there have to be willing participants who want to do it in the interests of their country. Having regard to international institutional investment taking place across an electronic, borderless world, however, every country today should endeavor to establish its own code within the parameters of internationally approved principles and guidelines of corporate governance.

Mervyn King, Chairman of the King Committee on Corporate Governance, South Africa

What is the purpose of this toolkit?

Corporate governance codes are essential tools for enhancing corporate governance practices at the national level. Their primary role is to raise standards and to drive reform efforts. Many developed and developing countries have adopted corporate governance codes of best practice to restore and sustain investor confidence in the wake of a financial crisis or corporate scandals. But corporate governance codes also serve as benchmarks for monitoring and implementing corporate practices and policies at the company level.

This corporate governance reform toolkit emphasizes the purpose and benefits of developing corporate governance codes of best practice. The toolkit focuses on the various steps involved in crafting, disseminating, implementing, monitoring, and reviewing corporate governance codes of best practice.

The toolkit aims to provide users with a variety of tools and examples that can help organizations and individuals produce best practice codes to help improve corporate governance practices at the country level. Because corporate governance codes have now been adopted in many countries, this toolkit draws attention to the importance of monitoring, updating, and improving existing codes of best practice.

The Global Corporate Governance Forum recognizes that there are many different ways and valid approaches to developing and implementing a corporate governance code. Codes can be successfully initiated by governments, business groups, or regulators. They can be implemented through market pressure, professional organizations, or listing rules. Whatever the chosen approach, it is essential that the code comply with international standards while addressing a country's specificities and reform needs.

What is in this toolkit?

This toolkit is divided into two volumes containing, respectively, three and five modules. The first volume addresses the rationale for developing a corporate governance code of best practice, whereas the second volume focuses on the practical process involved in developing and implementing a code. Toolkit users will find guidance on the parties involved in developing a corporate governance code, background materials and recommendations on how to draw up the content of a code, and advice on how to monitor and review existing codes.

Who will find this toolkit useful?

Stakeholders involved in developing, monitoring, and updating a corporate governance code

Although the toolkit provides essential guidance to organizations and individuals developing a corporate governance code for the first time, the methodology and guidance can also help standing corporate governance committees monitor, update, and improve existing corporate governance codes.

This toolkit is aimed primarily at:

- Corporate governance committees or task forces in the process of developing a corporate governance code of best practices at the country level;
- Professional organizations, business associations, and regulators taking the leadership in developing or implementing a corporate governance code of best practice;
- Government agencies seeking to improve corporate governance standards and practices at the country level;
- Corporate governance committees and organizations monitoring, reviewing, and updating existing corporate governance codes.

Public and private organizations and institutions fostering corporate governance reform efforts

This toolkit can furthermore be a useful reference for any public or private organization interested or engaged in fostering corporate governance reforms efforts and who might be consulted about or associated with a new corporate governance initiative. These stakeholders may, for example, include policymakers, regulators, professional associations, training organizations, and the media.

Development agencies

This toolkit can provide useful support to multilateral and bilateral development agencies engaged in funding and supporting local corporate governance reform programs and strengthening corporate governance and disclosure practices at the company level.

Volume 1 - Rationale

MODULE 1 Importance of Corporate Governance

Defining corporate governance	p. 1
Why is corporate governance receiving so much attention?	p. 6
How does corporate governance affect growth and development?	p. 6
<i>Increased access to financing</i>	p. 7
<i>Higher firm valuation</i>	p. 9
<i>Better operational performance</i>	p. 12
<i>Reduced risk of financial crises</i>	p. 14
<i>Better relations with other stakeholders</i>	p. 17

MODULE 2 Defining Codes of Best Practice

Types of best practice codes	p. 21
<i>Codes of best practice for generic business activities</i>	p. 21
<i>Codes of best practice for listed companies</i>	p. 22
<i>Codes of best practice for specific types of companies</i>	p. 24
<i>Codes focusing on specific aspects of corporate governance</i> ..	p. 25
The environment of codes of best practice	p. 27
<i>International standards and guidelines</i>	p. 29
The status of codes of best practice	p. 30
<i>Codes and laws compared</i>	p. 32
<i>Complying with codes</i>	p. 32

MODULE 3 Why Codes Are Useful

Building confidence	p. 37
<i>Preventing financial crisis</i>	p. 37
<i>Curbing corporate scandals</i>	p. 39
Raising standards and driving reform	p. 44
<i>Building consensus for reform</i>	p. 44
<i>Adapting international standards</i> ...	p. 44
Monitoring progress and guiding implementation	p. 47
<i>Measuring corporate governance practices</i>	p. 48
<i>Guidance for company codes</i>	p. 50

ANNEXES

1 - Further reading	p. 54
2 - Examples of laws that affect corporate directors	p. 56
3 - The German scorecard approach	p. 58
4 - Summary of General Motors' board guidelines	p. 60
5 - Comparison of selected corporate governance codes of best practice	p. 65

Volume 2 - Process

MODULE 1 Initiating

Initiating and leading the process	p. 1
<i>The role of capital market institutions</i>	<i>p. 2</i>
<i>The role of the government</i>	<i>p. 3</i>
<i>The role of private organizations and professional associations</i>	<i>p. 5</i>
<i>The role of the business community and financial sector</i>	<i>p. 7</i>
Forming the crafting committee	p. 8
Selecting a chairman	p. 8
Appointing a project manager	p. 10
Appointing the committee's secretary	p. 12
Selecting the members of the committee	p. 13
Hiring consultants and experts	p. 15

MODULE 2 Managing

Getting started	p. 17
Developing a master schedule	p. 17
Developing terms of reference	p. 20
Dealing with difficulties	p. 23
Dealing with outside resistance	p. 23
Dealing with internal challenges	p. 26

MODULE 3 Consulting

Stakeholders and their level of involvement	p. 31
Engaging stakeholders	p. 31
Prioritizing stakeholders	p. 34
Time and resources	p. 36
Methods of consultation	p. 37
Consultation tools	p. 39
Consultation events	p. 44
Raising awareness through the media	p. 47

MODULE 4 Researching and Drafting

Researching the content of the code	p. 49
Setting up subcommittees or working groups	p. 49
Reviewing international best practice	p. 51
Assessing the country's corporate governance framework	p. 55
Assessing the country's corporate governance reform needs	p. 57
Drafting and finalizing the code	p. 59
Selecting the main drafter	p. 59
Style and format	p. 60
Integrating consultation feedback ..	p. 62
Reviewing and approving the code	p. 65

MODULE 5 Implementing and Monitoring

Launching and implementing the code	p. 67
Arranging the launch and disseminating the code	p. 67
Implementing the code	p. 70
Reviewing and updating the code ..	p. 73
Keeping the code current	p. 73
Permanent corporate governance committees	p. 75
Measuring the impact of the code ..	p. 77
Dealing with unsatisfactory results ..	p. 81

ANNEXES

1 - Sample tasks for a consultant contract	p. 85
2 - Sample engagement letter for a consultant	p. 86
3 - Evaluating the committee's performance	p. 88
4 - Sample letter for a telephone interview	p. 89
5 - Specimen letter of appreciation	p. 90
6 - Sample press release	p. 91
7 - U.K. code of practice on consultation	p. 93
8 - The Millstein report (1997)	p. 99
9 - Summary of a corporate governance country assessment	p. 102
10 - Corporate governance challenges identified by the regional corporate governance roundtables (2004)	p. 110
11 - Monitoring and enforcing corporate governance best practices in the United Kingdom	p. 112
12 - The review of the OECD principles of corporate governance	p. 114

Sample Step-by-Step Toolkit Rollout

STEPS	MEETING AGENDA	GO TO*	POST MEETING ACTIVITIES	GO TO*
INITIAL SETUP			The formation of the committee	V2M1
			The appointment of the chairman	V2M1
			The appointment of a project manager	V2M1
			The appointment of a secretary	V2M1
			Initial consultation with key stakeholder	V2M1
			Premeetings and discussions between the chairman and individual members of the committee	V2M1
			Securing funding and support	V2M2
1	Discuss master schedule	V2M2	Finalize detailed master schedule	V2M2
	Agree on the committee's terms of reference	V2M2	Hire consultant	V2M1
	Consider challenges facing the committee	V2M2	Review international best practices	V2M4
	Consider the target and scope of the code	V1M2 V2M2	Review the country's current laws, regulations, and practices	V2M4
	Consider implementation mechanisms and nature of the code's provisions	V1M2 V2M5	Review the country's corporate governance development needs and priorities	V2M4
	Decide on appointment of a consultant	V2M1	Issue a press release explaining the process and describing the committee's terms of reference	V2M3
	Agree on initial press release	V2M3		
2	Agree on finalized master schedule	V2M2	Draft the consultation document	V2M3 V2M4
	Discuss the country's corporate governance needs and priorities	V2M4		
	Review general research findings	V2M4		
	Agree on broad outline of the code	V1M2 V2M4	Consider methods of consultation	V2M3
	Consider formation of subcommittees	V2M4		
	Evaluate the committee's work and progress	V2M2		
3	Discuss the draft of the consultation document	V2M3 V2M4	Finalize consultation document	V2M3 V2M4
	Agree on consultation strategy and methods	V2M3	Set up consultation process	V2M3
	Evaluate the committee's work and progress	V2M2	Start researching specific content of the code	V2M4

STEPS	MEETING AGENDA	GO TO*	POST MEETING ACTIVITIES	GO TO*
4	Agree on consultation document	V2M3 V2M4	Continue research on specific content of the code	V2M4
	Discuss specific research findings and content	V2M4	Start consulting with key stakeholders	V2M3
	Evaluate the committee's work and progress	V2M2	Begin drafting of complete code	V2M4
5	Discuss consultation feedback	V2M4	Continue consulting with key stakeholders	V2M3
	Discuss research findings	V2M4	Finalize first draft of the code	V2M4
	Discuss first full draft of code	V2M4	Develop dissemination and implementation strategy	V2M5
	Evaluate the committee's work and progress	V2M2		
6	Discuss second draft	V2M4	Modify second draft	V2M4
	Discuss consultation feedback	V2M4	Draft foreword and preamble	V2M4
	Approve dissemination and implementation strategy	V2M5		
	Evaluate the committee's work and progress	V2M2		
7	Agree on final code	V2M4	Final proof reading of code	V2M4
	Agree on dates of launching event	V2M5	Arrangement of launch	V2M5
	Approve design and format of code	V2M4	Distribution of code	V2M5
	Agree on press release	V2M5	Liaison with media	V2M3 V2M5
	Evaluate the committee's work and progress	V2M2		Liaison with key stakeholders
8	Assess impact of launch	V2M5	Adoption of the code by key stakeholders	V2M1 V2M5
	Agree on time frame and methods to assess the code's impact	V2M5	Integration of recommendations into company charters and policies	V1M3 V2M5
	Agree on time frame to review the code	V2M5	Integration of selected recommendation into listing rules, securities regulations, and other laws and regulations	V2M3 V2M5
	Final evaluation of the committee's work and progress	V2M2 V2M5	Monitoring and measuring the impact of the code	V2M5
			Reviewing and updating the code	V2M5

*V = Volume / M = Module

What tools will you find in this toolkit?

1

Module tabs

Each module is introduced by a color tab that presents the rationale and the key content of the module.

5

Further reading

Volume 1 provides an indicative list of readings that further discuss academic and practical issues related to this toolkit.

2

Thinking points

Each module features a number of thinking points to help users address key steps in developing, implementing, and reviewing a corporate governance code of best practice.

6

Quotes

Individual modules include experts' quotes and extracts from existing corporate governance codes of best practice.

3

Examples

This toolkit does not advocate a one-size-fits-all model. Rather, it provides a menu of options through examples from around the world, from developing as well as developed countries.

7

Annexes

Annexes in each volume provide background information and samples that can help users in their practical, step-by-step approach to developing a corporate governance code.

4

Cross-references

Each module includes cross-references to other modules to direct users to related topics and guidelines.

8

CD ROM

The entire toolkit is contained in the CD ROM included in this user guide.

C o u n t r y i n d e x

AUSTRALIA: V1 (11, 64); V2 (2)

AUSTRIA: V2 (22)

ARGENTINA: V1 (28)

BANGLADESH: V1 (46, 51, 65); V2 (6, 16, 25, 27, 45, 53, 61, 70, 71)

BELGIUM: V1 (4, 66); V2 (9, 22, 56, 61, 75)

BRAZIL: V1 (28, 35, 66, 67); V2 (6, 32, 54, 68, 69, 74)

CANADA: V1 (68, 69); V2 (7, 9, 76, 80)

CHINA: V1 (22, 23, 45, 48, 70); V2 (2, 3)

CHILE: V1 (43)

COLOMBIA: V1 (25)

DENMARK: V1 (71); V2 (4, 76, 91-92)

FRANCE: V1 (72, 73, 74); V2 (9)

GERMANY: V1 (31, 35, 48, 49, 57, 58, 74); V2 (4, 5, 9, 15, 19, 27, 54, 70, 75, 76, 80)

HONG KONG (CHINA): V1 (26)

HUNGARY: V2 (25)

INDIA: V1 (4, 39, 75); V2 (21, 72, 102-109)

INDONESIA: V1 (15, 39, 48, 76); V2 (2)

ITALY: V1 (41, 42, 77); V2 (9)

JAPAN: V1 (78, 79)

KOREA (REPUBLIC OF): V1 (10, 12, 15, 30, 38, 39, 81); V2 (4, 19, 25, 42, 54, 63, 75, 76)

KENYA: V1 (4, 25, 80); V2 (45)

MACEDONIA: V2 (47, 53, 64)

MALAYSIA: V1 (15, 39, 81)

MEXICO: V1 (47, 82); V2 (56)

NETHERLANDS (THE): (41, 50, 83, 84); V2 (9, 82)

NEW ZEALAND: V2 (4)

PAKISTAN: V1 (34); V2 (2)

PERU: V2 (14)

PHILIPPINES (THE): V1 (15, 39, 48)

POLAND: V1 (45); V2 (23, 42, 46, 54, 69, 76)

ROMANIA: V2 (8,

RUSSIAN FEDERATION: V1 (22, 30, 31, 46, 85); V2 (63, 68, 69)

SINGAPORE: V1 (43)

SLOVAK REPUBLIC: V2 (2, 7)

SOUTH AFRICA: V1 (21, 22, 33, 86); V2 (9, 10, 21, 42, 50, 56, 63, 68, 69, 72, 79, 81)

SPAIN: V1 (87, 88); V2 (9)

SRI LANKA: V1 (26, 33); V2 (6, 14, 24, 46, 77, 82, 85, 86-87, 90)

SWEDEN: V1 (89)

SWITZERLAND: V1 (89); V2 (9, 54, 78)

THAILAND: V1, (15, 27, 38, 39)

TURKEY: V1 (4, 35, 37, 44); V2 (1, 7, 40, 42, 55, 77)

UKRAINE: V1 (31, 45); V2 (15, 24, 47, 53)

UNITED KINGDOM: V1 (1, 3, 17, 23, 31, 40, 42, 55, 56, 90, 91); V2 (3, 6, 9, 22, 43, 51, 65, 72, 73, 74, 82, 88, 89, 93-98, 112-113)

UNITED STATES: V1 (5, 10, 12, 15, 22, 24, 34, 41, 42, 59-63, 91); V2 (7)

ZAMBIA: V1 (30); V2 (55)

T h e m a t i c i n d e x

BENCHMARKS: V1 (47-51, 57-58)

CHALLENGES: V2 (23-29, 110-111)

COMMITTEE MEMBERS: V2 (8-15)

COMPLIANCE: V1 (32-35); V2 (22, 70-72, 79-80, 82)

COMPLY OR EXPLAIN:
SEE COMPLIANCE

CONSULTANTS: V2 (15-16, 85, 86-87,

CONSULTATION (METHODS):
V2 (37-48, 89, 90, 93-98)

CONSULTATION (DOCUMENT):
V2 (39-40, 93-96)

CONSULTATION (FEEDBACK):
V2 (62-64, 96)

CRISIS: V1 (37-39); V2 (26)

DEFINITION (OF CORPORATE GOVERNANCE): V1 (1-5)

DISSEMINATING: V2 (67-70)

EXPOSURE DRAFT: SEE CONSULTATION DOCUMENT

FUNDING: V2 (24-25)

IMPACT ASSESSMENT: V2 (77-83)

MASTER SCHEDULE: V2 (17-19)

MEDIA: V2 (47-48, 68, 77, 91-92)

MONITORING STRUCTURES: V2 (75-77, 112-113)

REFORM: V1 (44, 45, 47, 57-59)

SCANDALS: V1 (6, 39-43)

STAKEHOLDERS: V1 (17, 18); V2 (2-8, 31-37)

STANDARDS (INTERNATIONAL): V1 (28-30, 44, 47, 51-55, 73, 99-101)

SUBCOMMITTEES: V2 (49-50)

TERMS OF REFERENCE: V2 (20-22)

To develop this toolkit and gather lessons learned from developing and developed countries alike, the Global Corporate Governance Forum invited corporate governance reform champions from various regions of the world to share their experiences in developing corporate governance codes of best practice.

The Forum would especially like to thank the following people for their contribution to this toolkit by providing materials, examples, and extensive comments on the milestones and challenges involved in drafting, implementing, and reviewing corporate governance codes of best practice.

International contributors

Teresa Barger, *World Bank Group, Washington, D.C.*
 Alexander Berg, *World Bank Group, Washington, D.C.*
 Daniel Blume, *Organisation for Economic Co-operation and Development, Paris*
 David Bernstein, *World Bank, Washington, D.C.*
 Stijn Claessens, *World Bank, Washington, D.C.*
 Darrin Hartzler, *International Finance Corporation, Washington, D.C.*
 Michael Gillibrand, *Former Special Advisor, Commonwealth Secretariat, London*
 Ihor Kitela, *International Finance Corporation, Kyiv*
 Natalia Kosheleva, *International Finance Corporation, Moscow*
 Mike Lubrano, *International Finance Corporation, Washington, D.C.*
 Tatiana Nenova, *World Bank Group, Washington, D.C.*
 Motria Onyschuk-Morozov, *International Finance Corporation, Kyiv*
 Djordjija Petkoski, *World Bank Institute, Washington, D.C.*
 David Robinett, *World Bank Group, Washington, D.C.*
 Anne Simpson, *International Corporate Governance Network, London*
 John Sullivan, *Center for International Private Enterprise, Washington, D.C.*

Country contributors

Bangladesh

Wendy Werner, *Bangladesh Enterprise Institute*

Brazil

Heloisa Bedicks, *Brazilian Institute of Corporate Governance (IBGC)*
 Sandra Guerra, *Corporate Performance Management*

Canada

Peter Dey, *Osler Hoskin and Harcourt LLP*

Germany

Christian Strenger, *DWS Investment*

India

Sheela Bhide, *Former Joint Secretary, Ministry of Finance and Company Affairs*

Republic of Korea

Hasung Jang, *Asian Institute of Corporate Governance – Korea University*
 Sung Wook Joh, *Business School – Korea University*

Mexico

Sam Podolsky, *Mexican Institute of Corporate Governance (IMGC)*

Poland

Maciej Dzierzanowski, *Gdansk Institute for Market Economics*
 Piotr Tamowicz, *Polish Forum for Corporate Governance*

Russian Federation

Igor Belikov, *Russian Institute of Directors*
 Alexander Ikonnikov, *Independent Directors Association*

South Africa

Philip Armstrong, *ENF Corporate Governance*
 Mervyn King, *Brait South Africa Ltd*

Spain

Alfredo Ibarquen, *Advisory & Corporate Finance, Interdin*

Sweden

Peter Sponbergs, *Swedish Academy of Directors*

Turkey

Melsa Ararat, *Corporate Governance Forum, Turkey*

United Kingdom

Sir Adrian Cadbury, *Former Chairman of Cadbury Schweppes plc*
 John Plender, *Financial Times*
 Kerrie Waring, *Institute of Chartered Accountants in England and Wales*

United States

Holly Gregory, *Weil, Gotshal & Manges LLP*
 Alexandra Lajoux, *National Association of Corporate Directors*
 Ira Millstein, *Weil, Gotshal & Manges LLP*

Uzbekistan

Kahramon Juraboev, *Training and Consulting Center*

Zambia

Lewis Mosho, *Lewis Nathan Advocates*

TOOLKIT 2

Developing Corporate Governance Codes of Best Practice

Main Authors:

Adjith Nivard Cabraal, Cabraal Consulting, Sri Lanka
Marie-Laurence Guy, Global Corporate Governance Forum
Chris Pierce, Global Governance Services, United Kingdom

Editor

Marty Gottron, Stockbridge, Massachusetts

Graphic design

Studio Grafik, Herndon, Virginia

Printing

Schmitz Press, Sparks, Maryland

Global Corporate Governance Forum

2121 Pennsylvania Avenue, NW,
Washington DC, 20433 USA

<http://www.gcgf.org>

cgsecretariat@ifc.org

Co-founded by the World Bank Group and the Organisation for Economic Co-operation and Development, the Global Corporate Governance Forum is an advocate, a supporter, and a disseminator of high standards and practices of corporate governance in developing countries and transition economies. The Forum's donors include the International Finance Corporation and the governments of France, India, Luxembourg, Norway, Sweden, Switzerland, and the United States.

PRINTED ON RECYCLED PAPER