

UNIC

Ukrainian Network
of Integrity and Compliance

New Thinking in Integrity: Where is UNIC Now?

Tetiana Kheruvimova

Business Ombudsman Council

UNIC Community in Numbers

Members

42
companies

Employees

25,724
all over the country

Cities

28

Key Numbers

Members

42
companies

3 under
consideration

- Micro (Up to 10 employees, annual revenue less EUR 2 mln)
- Small (up to 50 employees, annual revenue less EUR 10mln)
- Medium size enterprise (up to 250 employees, annual revenue less EUR 50mln)
- Large company (over 250 employees, annual revenue over EUR 50mln)

Key Numbers

Employees

25,724

In

28

Cities all over the
country

Key Numbers

Sectors

1. Pharmaceutical
2. Accounting
3. Agriculture & Agribusiness
4. Banking
5. Beauty & Cosmetics
6. Construction
7. Financial Services
8. FMCG
9. Food industry
10. IT
11. Legal Services
12. Manufacturing
13. Real Estate
14. Retail

UNIC Members Motivation

Expert View

Experts meetings / trainings and access to best international practices

Good Business Reputation

Educating business (counterpartners, competitors) and citizens about integrity and transparency; Making the market better

Value-adding

Easier access to credits, easier entry to international markets, lightening regulatory pressures

Communication

Benefit from the experience of the Network's members in addressing the same challenges and sharing the best practice

Commitment to ABC measures

Combating corruption through collective action

UNIC Members Levels

1	Completed Self-Assessment Questionnaire	UNIC Member
2	Passed Open Data Screening	
3	Signed and complies with UNIC Memorandum	
4	Performed commitments taken in the course of self-assessment	Business Integrity Logo Holder
5	Implemented the Business Integrity Standard	
6	Passed verification of the Business Integrity Standard	
7	Maintains the Business Integrity Standard and regularly passes verification	

UNIC Members Commitment

Confidence arising from...

Control

Executive Board

(approved under the voting date 2 October 2017)

Ethics Committee

(will be approved at the meeting of the Executive Committee on 9 October 2017)

Experts Groups

(please join)

Single transparency standard among the Network's peers under the supervision of neutral third parties

Where are we now?

In a thoroughly corrupt setting even **people that think corruption is morally wrong are usually likely to take part** because they see no point in doing otherwise. (B Rothstein)

What is needed to establish a new **equilibrium** of social exchange is a big bang type of change.

(B Rothstein)

A multi-stakeholder collective action strategy will more likely upset the **equilibrium** by reducing freeloading, overcoming political structures and resolving the second-order collective action dilemma than disparate programs that are not coordinated or part of a wider strategy. (J Storey)

Focus on the things that you can do something about... tackle corruption **where you have the best chance of success.** (M Khan)