
OUR CODE
OF CONDUCT
MAKING THE RIGHT DECISIONS

CONTENTS

1.0 INTRODUCTION

1.1 Message from the CEO

1.2 Who is Our Code of Conduct for?

1.3 Our Core Values and Business Principles 1

2.0 YOUR RESPONSIBILITIES 2

2.1 Your Individual Responsibilities 4

2.2 Your Integrity Check 5

2.3 Seek Advice and Speak Up 6

2.4 Manager’s Responsibilities 7

3.0 OUR BEHAVIOURS, PEOPLE AND CULTURE 8

3.1 Health, Safety, Security, Environment and Social Performance 10

3.2 Human Rights 11

3.3 Harassment 12

3.4 Equal Opportunity 14

3.5 Use of IT and Electronic Communications 15

3.6 Insider Dealing 16

3.7 Protection of Assets 17

4.0 MANAGING RISK IN INFORMATION AND COMMUNICATION 18

4.1 Data Privacy 20

4.2 Intellectual Property 22

4.3 Information and Records Management 23

4.4 Disclosure and Business Communications 24

5.0 MANAGING RISK IN THIRD PARTY AND INTERNATIONAL INTERACTIONS 26

5.1 Anti-bribery and Corruption 28

5.2 Gifts and Hospitality 29

5.3 Conflicts of Interest 30

5.4 Anti-money Laundering 32

5.5 Political Activity and Payments 33

5.6 Antitrust 34

5.7 Trade Compliance 35

6.0 CONCLUSION 36

6.1 Glossary 37

6.2 Shell General Business Principles 38

MESSAGE FROM THE CEO

Welcome to our Code of Conduct (the Code). It has
been designed to help every one of us make the
right decisions and remain true to our core values
and Business Principles.

These core values and principles are at the very
heart of our company. They are not optional.
Anyone who chooses not to follow them is making a
choice not to work at Shell.

All of us believe we are ethical, but our world and
business environment are constantly changing. It is
never safe to assume we
know everything or that we are not at risk.

The Code helps by highlighting your responsibilities
so you can identify the risks relevant to your role.
If you are also a manager, there’s an additional
section to help you fulfil your responsibilities under
the Code. You can also use the Integrity Check to
help guide you through any dilemma not covered in
the following pages.

Whether you are a manager, an employee or
contract staff, I encourage you to read and use our
Code to make sure you are doing your part to sustain
an ethical culture and protect the future of Shell.

A personal commitment to ethics and compliance
is something over which we each have absolute
control. Anything less than 100% compliance
undermines our performance and risks high
costs that would hurt our bottom line as well as
our hard-earned reputation. By following this
Code you are helping to make Shell credible,
competitive and affordable.

See the Code as your guide, helping you to refresh
your knowledge and giving you sound advice.
You might find something surprising – a new risk
might have emerged or perhaps you will discover
that changes in your job have exposed you to
risks you were not previously aware of. Don’t let
complacency put you at risk of breaking the rules
and creating unacceptable risk for you, your
colleagues or Shell. If you have any reason to doubt
your understanding, always seek advice as set out
in the following pages or contact the Shell Ethics
& Compliance Office.

Thank you for your commitment to ethics
and compliance.

Ben van Beurden
CEO

SEE BEN’S
VIDEO

1
.0

 IN
TR

O
D

U
C
TI

O
N

WHO IS OUR CODE
OF CONDUCT FOR?

This Code applies to every
employee, director and officer in
every Shell company. Contract staff
working for a Shell company must
also follow the Code. Contractors
and consultants who are agents of,
or working on behalf of, or in the
name of a Shell company (through
outsourcing
of services, processes or any
business activity), are required
to act consistently with the Code
when acting on our behalf.

Independent contractors and consultants
must be made aware of the Code as it
applies to their dealings with our staff.

Where a Shell company has formally been
designated the operator of a Joint Venture,
that Shell company must apply the Code to
the operation of the Joint Venture.

HOW CAN THE CODE
OF CONDUCT HELP YOU?
Inside you will find practical advice about
laws and regulations, expectations and
guidance. We also provide directions to
further information sources to help you use
your own good judgement.

In addition, you will find frequently asked
questions on all the topics of the Code
through the device illustrated on the
following page.

The companies in which Royal Dutch Shell plc directly and indirectly owns investments are separate entities. In this publication, the
expressions “Shell”, “Group” and “Shell Group” are sometimes used for convenience where references are made to Shell companies in
general. Likewise the words “we”, “us” and “our” are also used to refer to Shell companies in general or those who work for them. These
expressions are also used where there is no purpose in identifying specific companies.

ABOUT SHELL

GENERATING
POWER

PRODUCING
BIOFUELS

DEVELOPING
FIELDS

PRODUCING
OIL AND GAS

EXTRACTING
BITUMEN

EXPLORING FOR OIL AND GAS:
ONSHORE AND OFFSHORE

PRODUCING
PETROCHEMICALS

REFINING OIL INTO
FUELS AND LUBRICANTS

CONVERTING GAS TO
LIQUID PRODUCTS (GTL)

LIQUEFYING GAS
BY COOLING (LNG)

UPGRADING
BITUMEN

SHIPPING
AND TRADING

SUPPLY AND
DISTRIBUTIONREGASIFYING (LNG)

1
.0

 IN
TR

O
D

U
C
TI

O
N

OUR CORE VALUES AND
BUSINESS PRINCIPLES

At Shell, we share a set of core
values – honesty, integrity and respect
for people. By making a commitment
to these in our working lives, each of
us plays our part in protecting and
enhancing Shell’s reputation.

Our shared core values underpin all the work we
do and are the foundation of our Code of Conduct
and the Shell General Business Principles (SGBP),
which are highlighted on the final page and you
can read in full on www.shell.com/sgbp. The
SGBP govern how Shell companies conduct
their affairs and outline our responsibilities to
shareholders, customers, employees, business
partners and society. This Code of Conduct
describes the behaviour Shell expects of you and
what you can expect of Shell.

We are judged by how we act. Our reputation
will be upheld if we act in accordance with the
law, the SGBP and our Code. We encourage
our business partners to live by the SGBP or by
equivalent principles.

Knowing and adhering to our core values
and principles will help you understand and
follow the Code.

WHY DO WE NEED
A CODE OF CONDUCT?
To describe the behaviour expected of
our employees and how they relate to our
Business Principles and core values.

Where you see the icon shown
to the right, you can access
information and Q&As related
to each topic in the Code. If
you have a QR code reader
installed on your smartphone,
open the reader and point
your camera at the head
symbol – it will launch a

website or video. Alternatively,
see http://sww.shell.com/
ethicsandcompliance

You can download a QR code
reader from your smartphone
app store.

1

1
.0

 IN
TR

O
D

U
C
TI

O
N

www.shell.com/sgbp
http://sww.shell.com/ethicsandcompliance
http://sww.shell.com/ethicsandcompliance

YOUR RESPONSIBILITIES

WITHIN THIS SECTION
2.1 Your Individual Responsibilities 4
2.2 Your Integrity Check 5
2.3 Seek Advice and Speak Up 6
2.4 Manager’s Responsibilities 7

Whatever your role with Shell, we expect you to commit
to following the Code in the work you do every day.

This section outlines your responsibilities and offers a
guide to ethical decision-making. There is also a section
detailing manager’s responsibilities.

Remember – if you know or suspect someone is
violating the Code, please speak up.

2

2
.0

 Y
O

U
R
 R

ES
P
O

N
SI

B
IL

IT
IE

S

“WHETHER YOU ARE
A MANAGER, AN
EMPLOYEE OR CONTRACT
STAFF, A PERSONAL
COMMITMENT TO ETHICS
AND COMPLIANCE IS
SOMETHING OVER
WHICH WE EACH HAVE
ABSOLUTE CONTROL… ”
Ben van Beurden, CEO

3

2
.0

 Y
O

U
R
 R

ES
P
O

N
SI

B
IL

IT
IE

S

INFORMATION POINT

You can find information, training
and contacts for advice on Ethics and
Compliance at http://sww.shell.com/
ethicsandcompliance

Report a concern – Global Helpline
(https://shell.alertline.eu)

 i

DO THE RIGHT THING

The Code of Conduct is for you. It sets the
boundaries within which all Shell staff must operate
every day, without exception. Read it. Understand
it. Follow it.

YOUR RESPONSIBILITIES

 � Understand the risks in your role and how
to manage them.

 � Seek advice when things are not clear.

 � Promptly complete the ethics and compliance
training assigned to you.

 � Make sure that any third party contractors, agents
or consultants you work with are aware that we
are bound by our Code and that they should act
accordingly.

 � Speak up. It is your duty to report any suspected
violations of the Code.

WHAT HAPPENS IF I VIOLATE THE CODE?

Violations of the Code, and the relevant policies
as indicated, can result in disciplinary action, up
to and including dismissal. In some cases, Shell
may report a violation to the relevant authorities,
which could also lead to legal action, fines
or imprisonment.

2.1 YOUR INDIVIDUAL RESPONSIBILITIES

4

2
.0

 Y
O

U
R
 R

ES
P
O

N
SI

B
IL

IT
IE

S

http://sww.shell.com/ethicsandcompliance
http://sww.shell.com/ethicsandcompliance
https://shell.alertline.eu

2.2 YOUR INTEGRITY CHECK

Our Code of Conduct cannot give
you specific advice for every situation,
dilemma or decision. To help you or
your team think about any particular
dilemma you may have relating to
our Code of Conduct, work through
the questions in the Integrity Check.

Of course, you can always ask for help
from your line manager, the Shell Ethics &
Compliance Office, Human Resources, Shell Legal
or the Global Helpline.

WHEN IN DOUBT, ASK YOURSELF…

SEEK
ADVICEIS IT LEGAL AND AM I AUTHORISED TO DO IT?

SEEK
ADVICE

IS IT THE RIGHT THING TO DO AND AM I
LEADING BY EXAMPLE?

SEEK
ADVICE

AM I KEEPING TO OUR CORE VALUES OF
‘HONESTY, INTEGRITY AND RESPECT
FOR PEOPLE’?

IS WHAT I AM DOING ETHICAL AND IN LINE
WITH THE SGBP, OUR CODE OF CONDUCT AND
SUPPORTING MANUALS?

SEEK
ADVICE

HAVE I THOROUGHLY UNDERSTOOD THE
POTENTIAL RISKS, INCLUDING THE RISKS
TO SHELL’S REPUTATION?

SEEK
ADVICE

IF THIS BECOMES PUBLIC KNOWLEDGE, WILL I
STILL FEEL I HAVE DONE THE RIGHT THING?

SEEK
ADVICE

5

2
.0

 Y
O

U
R
 R

ES
P
O

N
SI

B
IL

IT
IE

S

2.3 SEEK ADVICE AND SPEAK UP

If you would like advice on any matter
relating to the Code or wish to report a
concern, speak to your line manager,
the Shell Ethics & Compliance Office,
a Human Resources or Shell Legal
representative. Alternatively, you can
contact the Global Helpline. This is
available 24 hours a day, seven days
a week, via a telephone number in
each country and through the internet,
and staffed by an independent third
party. You can call or submit a report
anonymously if you wish.

If you know or suspect someone is violating the
Code, you have a duty to report it. If you do nothing,
you risk Shell’s reputation and financial penalties that
would affect Shell’s bottom line. Reporting a concern
also gives Shell the opportunity to detect early a
potential or actual violation of our Code.

Shell will not tolerate any form of retaliation directed
against anyone who raises a concern in good faith
about a possible violation of the Code. In fact, any
act or threat of retaliation against Shell staff will be
treated as a serious violation of our Code.

See http://sww.shell.com/
ethicsandcompliance/report_concerns/
global_helpline.html for details.

To access the Global Helpline, visit
https://shell.alertline.eu/.

In some countries, there may be problems
connecting to a local toll-free number from a mobile
telephone or public callbox. If such a problem is
experienced, the US ‘Call Collect’ number of +1
704 973 0344 is also available.

6

2
.0

 Y
O

U
R
 R

ES
P
O

N
SI

B
IL

IT
IE

S

http://sww.shell.com/ethicsandcompliance/report_concerns/global_helpline.html
http://sww.shell.com/ethicsandcompliance/report_concerns/global_helpline.html
http://sww.shell.com/ethicsandcompliance/report_concerns/global_helpline.html
https://shell.alertline.eu/

 2.4 MANAGER’S RESPONSIBILITIES

We depend on our managers to
promote our ethical standards and act
as role models for their teams. So we
expect managers to show leadership
in following our Code and maintaining
a culture of commitment to ethics
and compliance, where it is normal
to do the right thing and people feel
confident about speaking up.

AS A MANAGER YOU MUST:

 � Understand and follow the Code.

 � Understand the main Code violation risks
that apply in your business or function, and the
procedures to mitigate them.

 � Ensure your staff make time to complete
promptly the Ethics and Compliance training
assigned to them.

 � Ensure your staff understand the procedures
they should follow to avoid violating the Code,
including recording gifts and hospitality and
potential conflicts of interest in the Code of
Conduct Register.

 � Make sure anyone new to your team is briefed
promptly on our Code of Conduct, the Code
risks in their role, and where they can seek
advice and support.

 � Be alert to any violations of the Code, and
encourage your team members to speak up if
they know or suspect a violation.

 � If you are told of a possible violation of the Code,
you have a duty to report it. You may refer it to
the Shell Ethics & Compliance Office, Human
Resources, Shell Legal or the Global Helpline.
You must also ensure you keep all reported
concerns confidential. Never take it upon
yourself to investigate the matter.

 � Decide and implement appropriate
consequence management in response to
a violation of the Code.

7

2
.0

 Y
O

U
R
 R

ES
P
O

N
SI

B
IL

IT
IE

S

We want Shell to be a great place to work, and
we want to protect our reputation among customers,
suppliers, governments and communities as a
company that always strives to do the right thing.
To do that, we need everyone doing business on
behalf of Shell to live up to our core values of honesty,
integrity and respect for people.

This section of our Code of Conduct sets out the
standards of good behaviour that we expect from
you – and that you have the right to expect from
your colleagues.

Remember – if you know or suspect someone
is violating the Code, please speak up.

OUR BEHAVIOURS,
PEOPLE AND CULTURE

WITHIN THIS SECTION
3.1 Health, Safety, Security, Environment and

Social Performance 10
3.2 Human Rights 11
3.3 Harassment 12
3.4 Equal Opportunity 14
3.5 Use of IT and Electronic Communications 15
3.6 Insider Dealing 16
3.7 Protection of Assets 17

8

3
.0

 O
U

R
 B

EH
A

V
IO

U
R

S,
 P

EO
P
LE

 A
N

D
 C

U
LT

U
R

E

“OUR CODE OF CONDUCT HAS
BEEN DESIGNED TO HELP EVERY
ONE OF US MAKE THE RIGHT
DECISIONS AND REMAIN TRUE
TO OUR CORE VALUES AND
PRINCIPLES… I ENCOURAGE
YOU TO MAKE SURE YOU ARE
DOING YOUR PART TO PROTECT
THE FUTURE OF SHELL.”
Ben van Beurden, CEO

9

3
.0

 O
U

R
 B

EH
A

V
IO

U
R

S,
 P

EO
P
LE

 A
N

D
 C

U
LT

U
R

E

3.1 HEALTH, SAFETY, SECURITY, ENVIRONMENT AND SOCIAL PERFORMANCE

Shell is helping to meet the world’s
growing energy needs in ways that
are economically, environmentally
and socially responsible.

Our aim is to achieve Goal Zero, with No Harm
and No Leaks. We are committed to the goal
of doing no harm to people and protecting the
environment, while developing energy resources,
products and services in a way that is consistent
with these objectives.

We aim to earn the confidence of our customers
and shareholders, as well as contribute to the
communities in which we operate as good
neighbours, creating lasting social benefits.

Every Shell company, contractor and joint venture
under Shell operational control is required to have
a systematic approach to the management of
Health, Safety, Security, the Environment and Social
Performance (HSSE&SP), designed to ensure
compliance with the law and to achieve continuous
performance improvement, while promoting a
culture in which all Shell staff and contractors share
this commitment. Each Shell company is expected
to set targets for HSSE&SP improvement
and measure, appraise and report
performance levels.

The Shell HSSE&SP Control Framework
supports effective and efficient implementation
of our HSSE&SP Commitment and Policy
across Shell. This is how we manage the impacts of
our operations and projects on society and the
environment.

YOUR RESPONSIBILITIES

 � You must follow the three Golden Rules:

(i) Comply with the law, standards
and procedures

(ii) Intervene in unsafe or non-compliant
situations

(iii) Respect our neighbours.

 � You must ensure that your work complies with the
HSSE&SP Commitment and Policy.

 � You must follow the 12 Life-Saving Rules.

 � You must report and act on a HSSE&SP incident,
potential incident or near-miss as soon as you
become aware of it.

INFORMATION POINT

You can find the HSSE&SP Commitment
and Policy, the Life-Saving Rules and
the Shell HSSE&SP Control Framework
manual at http://sww.shell.com/
ethicsandcompliance/hsse

Report HSSE&SP incidents – http://sww.
shell.com/hse/it/fim/input.html

Report a concern – Global Helpline
(https://shell.alertline.eu)

 i

10

3
.0

 O
U

R
 B

EH
A

V
IO

U
R

S,
 P

EO
P
LE

 A
N

D
 C

U
LT

U
R

E

http://sww.shell.com/ethicsandcompliance/hsse
http://sww.shell.com/ethicsandcompliance/hsse
http://sww.shell.com/hse/it/fim/input.html
http://sww.shell.com/hse/it/fim/input.html
https://shell.alertline.eu

3.2 HUMAN RIGHTS

Conducting our activities in a way
that respects human rights is a
business imperative for Shell and
supports our licence to operate.
Human rights requirements are
embedded in our existing framework,
manuals and policies and include:

 � Social performance. All major projects
and facilities must have a social performance plan
and address the social impacts of our operations
on local communities.

 � Security. Company-wide security requirements
help keep staff, contractors and facilities safe in a
way that respects human rights and the security of
local communities.

 � Human resources. Our policies and standards help
us establish fair labour practices and a positive
work environment.

 � Contracting and procurement. We seek to work
with contractors and suppliers who contribute to
sustainable development and are economically,
environmentally and socially responsible.

We comply with applicable laws and regulations,
including the United Nations Universal Declaration
of Human Rights and the core conventions of
the International Labour Organisation. We also
regularly engage with our external stakeholders
and always strive to contribute, both directly
and indirectly, to the general wellbeing of the
communities in which we operate.

YOUR RESPONSIBILITIES

 � You must ensure that your work complies with
Shell commitments to human rights in Social
Performance, Security, Human Resources and
Contracting and Procurement.

 � If you know of or suspect any potential human
rights violations relating to our business, it is your
duty to speak up.

INFORMATION POINT

You can find Shell’s policies related to
human rights and your role in managing
human rights at http://sww.shell.com/
ethicsandcompliance/humanrights

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

11

3
.0

 O
U

R
 B

EH
A

V
IO

U
R

S,
 P

EO
P
LE

 A
N

D
 C

U
LT

U
R

E

http://sww.shell.com/ethicsandcompliance/humanrights
http://sww.shell.com/ethicsandcompliance/humanrights
https://shell.alertline.eu/

INFORMATION POINT

You can find more information on diversity
and inclusion at http://sww.shell.com/
ethicsandcompliance/harassment

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

Shell will not tolerate harassment. We
will not tolerate any action, conduct
or behaviour which is humiliating,
intimidating or hostile. Treat others with
respect and avoid situations that may
be perceived as inappropriate.

Feedback, criticism and challenge must always
be delivered in an appropriate and respectful
manner. In particular, be aware of cultural
sensitivities – what is acceptable in one culture
may not be in another. It is important to be aware
of and understand these differences.

YOUR RESPONSIBILITIES

 � You must treat others with respect at all times.

 � You must not physically or verbally intimidate or
humiliate others.

 � You must not make inappropriate jokes
or comments.

 � You must not display offensive or
disrespectful material.

 � Challenge someone if you find their behaviour
hostile, intimidating, humiliating or disrespectful.
You may always contact your line manager,
the Shell Ethics & Compliance Office, Human
Resources, Shell Legal or the Global Helpline.

3.3 HARASSMENT

12

3
.0

 O
U

R
 B

EH
A

V
IO

U
R

S,
 P

EO
P
LE

 A
N

D
 C

U
LT

U
R

E

http://sww.shell.com/ethicsandcompliance/harassment
http://sww.shell.com/ethicsandcompliance/harassment
https://shell.alertline.eu/

Q
My supervisor
makes several of us
uncomfortable with rude
jokes and comments.
What should I do?

A
Talk to your supervisor about how
you feel. If you are uncomfortable
talking directly to your supervisor,
you can talk to another manager,
the Shell Ethics and Compliance
Office, Human Resources, or call
the Global Helpline. Harassment
or a hostile work environment in
which employees feel threatened or
intimidated will not be tolerated.

13

3
.0

 O
U

R
 B

EH
A

V
IO

U
R

S,
 P

EO
P
LE

 A
N

D
 C

U
LT

U
R

E

3.4 EQUAL OPPORTUNITY

At Shell, we offer equal opportunities
to everyone. This helps us ensure we
always draw on the widest possible
talent pool and attract the very
best people. We rely on everyone
at Shell to continue our record on
equal opportunity.

Sometimes people can breach equal opportunity
policies without even realising it – for example, if
they are unconsciously biased towards recruiting
people like themselves. Therefore you should
always strive to be objective and ensure your
personal feelings, prejudices and preferences are
not influencing your employment-related decisions.
You also need to be aware of local legislation that
may impact employment decisions.

YOUR RESPONSIBILITIES

 � When making employment decisions, including
hiring, evaluation, promotion, training,
development, discipline, compensation and
termination, you must base them solely on
objective factors, including merit, qualifications,
performance and business considerations.

 � You should understand the value of diversity and
must not discriminate in any way based on race,
colour, religion, age, gender, sexual orientation,
gender identity, marital status, disability, ethnic
origin or nationality.

INFORMATION POINT

You can find more information
on unconscious bias at
http://sww.shell.com/
ethicsandcompliance/eo

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

14

3
.0

 O
U

R
 B

EH
A

V
IO

U
R

S,
 P

EO
P
LE

 A
N

D
 C

U
LT

U
R

E

http://sww.shell.com/ethicsandcompliance/eo
http://sww.shell.com/ethicsandcompliance/eo
https://shell.alertline.eu/

Shell supplies you with IT and electronic
communications so that you can conduct
your work in a secure and compliant
manner. Your responsibilities when
using IT and electronic communications
are set out below.

IT and electronic communications include hardware,
software and all data that is processed using these.
They may include your own IT equipment (‘Bring Your
Own Device’), when this has been authorised for
business use by your line manager.

Shell logs and monitors use of its IT equipment
and any equipment which is connected via
the Shell network.

YOUR RESPONSIBILITIES

 � You must comply with Shell IT
security requirements.

 � You must not use personal email accounts for
work communications, unless you are authorised
to do so by your line manager.

 � You must not share your Shell IT login
details with others.

 � You must not modify or disable security or other
configuration settings downloaded by Shell to
your own IT equipment, unless instructed to do so
by Shell IT.

 � You must keep your personal use of Shell IT and
electronic communications, including social
media use, occasional and brief and not use the
Shell name or brand in personal emails.

 � If you have a corporate mobile phone, you must
follow the policy for acceptable use.

 � You must not access, store, send or post
pornography or other indecent or offensive
material when using Shell IT and communication
facilities, nor must you connect to online
gambling sites or conduct unlawful activities.

 � You must not store or transmit image or
(streaming) media files or otherwise generate
high network traffic or data storage costs due to
personal use.

 � You must not conduct your personal business
activities using Shell IT or communication
facilities, or support others to do so.

 � You must only use approved internet-based
services (whether commercial, consumer or
free-to-use) to store, process or share business
information as defined in the Group rules.

INFORMATION POINT

You can find the mobile phone policy,
social media guidelines and details on
information risk management at
http://sww.shell.com/
ethicsandcompliance/useofit

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

3.5 USE OF IT AND ELECTRONIC COMMUNICATIONS

15

3
.0

 O
U

R
 B

EH
A

V
IO

U
R

S,
 P

EO
P
LE

 A
N

D
 C

U
LT

U
R

E

http://sww.shell.com/ethicsandcompliance/useofit
http://sww.shell.com/ethicsandcompliance/useofit
https://shell.alertline.eu/

At Shell, we comply with national and
international laws on insider dealing
(i.e., trading in shares or other securities
when you have inside information
about a company). Inside information
is knowledge held within the Group
that is precise, not generally available
and which, if it did become available,
would be likely to have a significant
effect on the market price of shares or
other securities of Royal Dutch Shell plc
or any other listed company. Dealing
based on inside information includes
directly trading in securities and also
passing inside information on to
another person who uses that inside
information to trade in shares or other
securities. Insider dealing is both
illegal and unfair.

YOUR RESPONSIBILITIES

 � You must not share inside information about Royal
Dutch Shell plc unless you are authorised to do so.

 � You must not deal in Royal Dutch Shell plc
securities when you have inside information.

 � If you are on the Employee Insider List, you must
not deal without first obtaining clearance.

 � If you come across inside information about any
other publicly listed company in the course of
your work, you must not deal in that company’s
shares or securities until any inside information
you have becomes public. You must also not
share the information with anyone unless you are
authorised to do so.

3.6 INSIDER DEALING

INFORMATION POINT

You can find more information about
Insider Dealing at http://sww.shell.com/
ethicsandcompliance/insiderdealing

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

16

3
.0

 O
U

R
 B

EH
A

V
IO

U
R

S,
 P

EO
P
LE

 A
N

D
 C

U
LT

U
R

E

http://sww.shell.com/ethicsandcompliance/insiderdealing
http://sww.shell.com/ethicsandcompliance/insiderdealing
https://shell.alertline.eu/

Shell assets come in many different
forms – physical, electronic, financial
and intangible. Whether it is a Shell
laptop, our brand or even a facility or
building, we expect everyone to take
good care of our assets.

YOUR RESPONSIBILITIES

 � You are personally responsible for safeguarding
and using Shell assets appropriately. You must
not commit, and you must protect Shell against,
waste, loss, damage, abuse, fraud, theft,
misappropriation, infringements and other forms
of misuse.

 � You must protect company property that has
been entrusted to you and also play your part
in protecting Shell shared assets against loss or
misuse. Be alert to the risk of theft.

 � You must not unlawfully conceal, alter or
destroy documents.

 � You must only use your corporate credit card for
reasonable and approved business expenses
and you must not use it for purchases of items in
prohibited categories.

 � You must also play your part in protecting
Shell shared assets – such as a photocopier or
a building. Although you are not personally
accountable or liable for these, you should
help to look after them and, if someone else is
putting them at risk or using them inappropriately,
intervene or report the matter.

 � You must respect the assets of others.

3.7 PROTECTION OF ASSETS

INFORMATION POINT

You can find the Global Corporate
Card (GCC) policy and list of prohibited
categories at http://sww.shell.com/
ethicsandcompliance/poa

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

17

3
.0

 O
U

R
 B

EH
A

V
IO

U
R

S,
 P

EO
P
LE

 A
N

D
 C

U
LT

U
R

E

http://sww.shell.com/ethicsandcompliance/poa
http://sww.shell.com/ethicsandcompliance/poa
https://shell.alertline.eu/

Our work for Shell depends on the use and
exchange of information. In our everyday work,
we all handle information and communicate in many
different ways, and we need to consider the risks
associated with these activities. These risks include
the risk that personal data or Shell’s Intellectual
Property could fall into the wrong hands. Careless
communication or an unauthorised disclosure could
also damage our reputation or result in legal action.
This section of our Code of Conduct is designed
to deal with this type of risk.

Remember – if you know or suspect someone
is violating the Code, please speak up.

MANAGING RISK IN
INFORMATION AND
COMMUNICATION

WITHIN THIS SECTION
4.1 Data Privacy 20
4.2 Intellectual Property 22
4.3 Information and Records Management 23
4.4 Disclosure and Business Communications 24

18

4
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 IN

FO
R
M

A
TI

O
N

 A
N

D
 C

O
M

M
U

N
IC

A
TI

O
N

“SEE THE CODE AS YOUR
GUIDE... YOU MIGHT FIND
SOMETHING SURPRISING –
A NEW RISK MIGHT HAVE
EMERGED OR PERHAPS YOU
WILL DISCOVER THAT CHANGES
IN YOUR JOB HAVE EXPOSED
YOU TO RISKS YOU WERE NOT
PREVIOUSLY AWARE OF.”
Ben van Beurden, CEO

19

4
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 IN

FO
R
M

A
TI

O
N

 A
N

D
 C

O
M

M
U

N
IC

A
TI

O
N

4.1 DATA PRIVACY

Data privacy laws safeguard
information about individuals – their
personal data. At Shell, we respect the
privacy rights of our staff, customers,
suppliers and business partners. We
are committed to managing personal
data in a professional, lawful and
ethical way.

Personal data is broadly defined as any information
relating to an identified or identifiable individual
such as name and contact details. More private
information, such as race or ethnic origin, health
data, sexual orientation, criminal behaviour or
trade union membership is sensitive personal data
and subject to more stringent requirements.

We may only process personal data for legitimate
purposes and the data must be accurate and
relevant for the purpose for which it was collected,
as well as properly protected from inappropriate
access or misuse. When it is to be transferred to
third parties, it must be appropriately safeguarded.
If we do not comply with these requirements, we
risk causing harm to

individuals, being ordered to cease the processing,
and could face fines or litigation. We are also
putting Shell’s reputation at risk.

YOUR RESPONSIBILITIES

 � You must identify the privacy risks before
collecting, using, retaining or disclosing personal
data, such as in a new IT system, project or
marketing initiative.

 � You must only process personal data for specific,
defined, legitimate purposes.

 � When you process or share individuals’ personal
data, you must always inform them. In some
cases, you will need to get their prior consent.

– You must always protect personal data if it is
shared with a third party. If you are not sure
whether you need consent or how to protect
personal data when sharing with a third
party, always seek advice from Shell Legal or
the Shell Ethics & Compliance Office.

 � You must ensure that personal data in your
possession is kept up to date and disposed
of when no longer required.

INFORMATION POINT

You can find the Data Privacy Manual,
Data Privacy Rules and Data Privacy
Contacts at http://sww.shell.com/
ethicsandcompliance/dp

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

20

4
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 IN

FO
R
M

A
TI

O
N

 A
N

D
 C

O
M

M
U

N
IC

A
TI

O
N

http://sww.shell.com/ethicsandcompliance/dp
http://sww.shell.com/ethicsandcompliance/dp
https://shell.alertline.eu/

Q
A friend of mine has asked me to
give her the contact details of my
colleagues for her business mailing
list. I think they would like what she
is selling and I would like to help
her out. Can I go ahead and give her
their names and email addresses?

A
No – your friend will have
to find another way of
building her customer
base. You may only process
personal data for legitimate,
Shell business purposes.

21

4
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 IN

FO
R
M

A
TI

O
N

 A
N

D
 C

O
M

M
U

N
IC

A
TI

O
N

4.2 INTELLECTUAL PROPERTY

At Shell, we have great brands,
ideas and technology, which has given
us a great reputation that we all need
to protect.

These valuable brands, ideas and technology also
need protecting, as do trademarks, patents, know-
how, trade secrets and other IP rights, and put to
optimal use for Shell.

It is equally important that we respect, and avoid
infringing, the IP rights of others. Not doing so risks
damage to our business and reputation, and may
impact our ability or licence to operate.

YOUR RESPONSIBILITIES

 � You must use Shell’s brands and trademarks
appropriately, following the Brand Standards.

 � You must report your innovations and inventions
to Shell Legal IP.

 � You must classify and store Shell business and
technical information appropriately, and with
appropriate access controls.

 � You must not disclose Shell’s confidential
information outside Shell without permission or
an appropriate written agreement, and you must
make a record of the information provided under
the agreement.

 � You must not accept confidential information from
a third party unless you have permission to do so
and you have agreed to receive it under a prior
written agreement.

 � You must not misuse confidential information of a
third party. If you are responsible for introducing
new brands in a market or new proprietary
technology, you must first consult Shell Legal IP to
mitigate the risk of Shell infringing IP rights of others.

 � If you notice that a third party is infringing
or misusing Shell IP rights, for example by
passing on documents containing confidential
information, it is your duty to speak up.INFORMATION POINT

You can find the IP Standards and IP
Framework, Brand Standards and IP
Contacts at http://sww.shell.com/
ethicsandcompliance/ip

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

22

4
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 IN

FO
R
M

A
TI

O
N

 A
N

D
 C

O
M

M
U

N
IC

A
TI

O
N

http://sww.shell.com/ethicsandcompliance/ip
http://sww.shell.com/ethicsandcompliance/ip
https://shell.alertline.eu/

4.3 INFORMATION AND RECORDS MANAGEMENT

Like all organisations, we depend on
the use and exchange of information
for our business decisions and day-to-
day activities. We need to ensure we
create, use responsibly and protect
this information, especially when it
comes to data such as personal details,
commercially sensitive information
and intellectual property – both our
own and that of others. We need to
take special care to protect confidential
information when we are away from
the Shell environment. We also have a
duty to ensure we retain proper Records
of our business activities to preserve
corporate memory and meet legal and
regulatory requirements.

YOUR RESPONSIBILITIES

 � You must assess the risks associated with any
information you handle so you can properly
manage the risks and protect the information.

 � When you create or receive information, you must
assign it a confidentiality classification, declare
it as a Record if required, store it in an approved
Group repository, only share it with those who
are entitled and permitted to receive it and follow
the more detailed Information Management
requirements and guidance materials.

 � If you are working with third parties, you must
ensure you are authorised to share information
before doing so.

 � If you have been instructed by Shell Legal
to preserve information, you must ensure it is kept
as directed.

INFORMATION POINT

You can find the Information Management
requirements at http://sww.shell.com/
ethicsandcompliance/im

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

23

4
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 IN

FO
R
M

A
TI

O
N

 A
N

D
 C

O
M

M
U

N
IC

A
TI

O
N

http://sww.shell.com/ethicsandcompliance/im
http://sww.shell.com/ethicsandcompliance/im
https://shell.alertline.eu/

We communicate in all sorts of
ways – and, as Shell staff, everything
we write or say reflects on Shell’s
reputation. Whichever media you
use, either within Shell or externally,
we expect you to follow Shell’s
rules on disclosure and business
communications, including the
additional rules that apply to email
and social media.

All communications made to the public on behalf
of Shell are subject to disclosure requirements and
accordingly must be cleared by External Relations,
and in certain cases External Relations, Media and
Investor Relations. Appropriate disclaimers must be
used, especially when the communication contains
forward-looking information. Every communication
to the public on behalf of Shell must be accurate in
all material respects, complete, relevant, balanced
and in compliance with all applicable laws and
regulations. Additionally, in order for any public
disclosure not to be considered continuously
current, it must contain the date the disclosure is
being made. Providing inaccurate, incomplete, or
misleading information may be illegal and could
lead to fines, sanctions and criminal penalties for
Shell and the individuals involved.

Use of personal social media for business purposes
is strictly prohibited. Whether or not an employee
chooses to engage in social media for personal
purposes is a personal decision and not a business
decision. However, social media activities that affect
an employee’s job performance, the performance
of other Shell employees, or Shell business and
reputation are governed by the Code, whether or not
such activities are undertaken through an employee’s
personal social media account.

YOUR RESPONSIBILITIES

 � You must not disclose information about Shell’s
business activities unless you are authorised to do
so. That applies to the things you say, as well as
anything in writing.

 � You must not engage with the media on behalf
of Shell without disclosure clearance from Shell
Media Relations.

 � You must consult with Investor Relations before
engaging with the investment community.

 � If it is part of your role to provide information
to the public and/or the investor community
on Shell’s business and finances, including
through social media, you must ensure you have
the proper clearance and that the information
you give is true, accurate, consistent and not
misleading. You must follow all relevant Group
Standards and Manuals and ensure you use
approved language, consistent with the Shell
Style Guide, when using terms such as ‘Shell’
or ‘Group’ and always use a medium that is
appropriate for your message.

4.4 DISCLOSURE AND BUSINESS COMMUNICATIONS

24

4
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 IN

FO
R
M

A
TI

O
N

 A
N

D
 C

O
M

M
U

N
IC

A
TI

O
N

INFORMATION POINT

You can find the Group Disclosure
Manual, the contacts for Media
Relations and Investor Relations, Business
Communications Standard and Social
Media Guidelines at
http://sww.shell.com/
ethicsandcompliance/disclosureandbc

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

 � You must state which Shell company the
communication comes from and include details
required by local law, as well as your contact
details (e.g., appropriate email footer).

 � You must only commit a Shell company if you
have corporate authority to do so and you must
not issue orders or make decisions for companies
that you do not work for.

 � You must not engage in casual conversation
on sensitive or confidential matters or send
communications containing material that is
racist, sexist, offensive, defamatory, fraudulent
or otherwise inappropriate.

 � You can only use Shell-approved social media
channels for business use if you are an approved
user and have received the required training.

 � You must not use personal social media accounts for
disclosing confidential business information or other
business purposes.

 � If you use personal social media for personal
purposes to discuss energy-related topics, or to
endorse or provide testimonial of Shell and its
products/services, you must disclose that:

– You are a Shell employee;
– You are not speaking on behalf of Shell; and
– The views expressed are your own and do not

necessarily reflect those of Shell.

25

4
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 IN

FO
R
M

A
TI

O
N

 A
N

D
 C

O
M

M
U

N
IC

A
TI

O
N

http://sww.shell.com/ethicsandcompliance/disclosureandbc
http://sww.shell.com/ethicsandcompliance/disclosureandbc
https://shell.alertline.eu/

Every time Shell deals with a customer, business partner,
joint venture, Government Official, competitor or any other
stakeholder, we need to understand the risks as well as
the opportunities. We also need to ensure that Shell’s cross-
border interactions comply with all relevant trade legislation.

If we do not comply with the law, it could lead to fines for
Shell or serious harm to our business. Individuals could
also face fines or imprisonment.

This section of our Code of Conduct is designed to help
you keep your business interactions legal, ethical and
professional, ensuring that you protect yourself from any
suspicion of wrongdoing and safeguard Shell’s reputation.

Remember – if you know or suspect someone is violating
the Code, please speak up.

MANAGING RISK IN THIRD
PARTY AND INTERNATIONAL
INTERACTIONS

WITHIN THIS SECTION
5.1 Anti-bribery and Corruption 28
5.2 Gifts and Hospitality 29
5.3 Conflicts of Interest 30
5.4 Anti-money Laundering 32
5.5 Political Activity and Payments 33
5.6 Antitrust 34
5.7 Trade Compliance 35

26

5
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 T

H
IR

D
 P

A
R
TY

 A
N

D
 IN

TE
R
N

A
TI

O
N

A
L

IN
TE

R
A

C
TI

O
N

S

“ANYTHING LESS THAN 100%
COMPLIANCE UNDERMINES OUR
PERFORMANCE AND RISKS HIGH
COSTS THAT WOULD HURT OUR
BOTTOM LINE AS WELL AS OUR
HARD-EARNED REPUTATION... DON’T
LET COMPLACENCY PUT YOU AT
RISK OF BREAKING THE RULES AND
CREATING UNACCEPTABLE RISK.”
Ben van Beurden, CEO

27

5
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 T

H
IR

D
 P

A
R
TY

 A
N

D
 IN

TE
R
N

A
TI

O
N

A
L

IN
TE

R
A

C
TI

O
N

S

5.1 ANTI-BRIBERY AND CORRUPTION

At Shell, we build relationships based
on trust, and we are determined to
maintain and enhance our reputation.
For this reason, we never accept or
pay bribes, including facilitation
payments. Even unsubstantiated claims
of bribery and corruption may damage
Shell’s reputation.

Everyone involved in Shell’s business must comply
with the anti-bribery and corruption (ABC) laws of
the countries where we operate, as well as those
that apply across borders.

YOUR RESPONSIBILITIES

 � You must not offer, pay, make, seek or accept
a personal payment, gift or favour in return
for favourable treatment or to gain a business
advantage. You must not allow anybody else to
do so on your behalf.

 � You must not make facilitation payments. If a
facilitation payment has been requested or
made, you must immediately report it to your
line manager and the Shell Ethics & Compliance
Office or Shell Legal or to the Global Helpline.
If you make a payment because you genuinely
believe your life, limb or liberty is at risk, this is not
a facilitation payment but must be reported as if
it were.

 � Know who you are doing business with
by conducting the appropriate due diligence as
set out in the ABC and AML Manual.

 � Dealing with Government Officials poses a greater
bribery risk so you must follow the mandatory
requirements in the ABC and AML Manual.

 � You must report corrupt behaviour. Turning a blind
eye to suspicions of bribery and corruption can
result in liability for Shell and for individuals.

INFORMATION POINT

You can find the ABC and AML Manual,
Code of Conduct Register, ABC Contacts
and more details about the ABC
Programme at http://sww.shell.com/
ethicsandcompliance/abc

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

28

5
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 T

H
IR

D
 P

A
R
TY

 A
N

D
 IN

TE
R
N

A
TI

O
N

A
L

IN
TE

R
A

C
TI

O
N

S

http://sww.shell.com/ethicsandcompliance/abc
http://sww.shell.com/ethicsandcompliance/abc
https://shell.alertline.eu/

5.2 GIFTS AND HOSPITALITY

It is important to do the right
thing – and to be seen to do it. For this
reason, we discourage our staff from
accepting gifts and hospitality (G&H)
from business partners, or offering G&H
to them, especially those you would not
be comfortable telling your manager,
colleagues, family or the public that
you had offered or accepted. In
particular, you should never allow G&H,
either offered or received, to influence
business decisions or give other people
a reason to suspect there might be an
influence. We encourage you to make
Shell’s policy on G&H known to our
agents and business partners, including
governments and Government Officials.

YOUR RESPONSIBILITIES

 � You must not, either directly or indirectly,
offer, give, seek or accept:

– illegal or inappropriate G&H, cash or
cash equivalents (including per diems unless
contractually agreed), vehicles, personal
services, or loans in connection with Shell
business; or

– G&H where the business partner is absent,
or during periods when important business
decisions are being made; or

– G&H that exceed prescribed value limits,
unless line manager and other required
approvals have been obtained.

 � You must register in the Code of Conduct Register:
all G&H given or received above the prescribed
value limits for Government Officials or other third
parties, any G&H that could be perceived as
influencing or creating a Conflict of Interest, and
declined gifts of cash or of an excessive nature,
including personal items.

 � When offering G&H to a Government Official,
you must not offer or pay for: additional days
of travel to tourist destinations or private visits;
family members/guests (unless approved by an
ABC SME). In advance of offering any G&H
to a Government Official where the value is
greater than the prescribed value limits, you
must request advance approval via the Code of
Conduct Register.

 � Before accepting a prize obtained in the
course of your role above the prescribed value
limits, you must enter the details in the Code
of Conduct Register and obtain approval from
your line manager.

INFORMATION POINT

You can find the G&H detail on value limits
and Formula 1, Code of Conduct Register,
ABC and AML Manual, ABC Contacts and
more details about the ABC Programme
and Formula 1 at http://sww.shell.com/
ethicsandcompliance/gh

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

29

5
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 T

H
IR

D
 P

A
R
TY

 A
N

D
 IN

TE
R
N

A
TI

O
N

A
L

IN
TE

R
A

C
TI

O
N

S

http://sww.shell.com/ethicsandcompliance/gh
http://sww.shell.com/ethicsandcompliance/gh
https://shell.alertline.eu/

A
This could be a potential, actual or
perceived conflict of interest, depending
on your role, Shell’s business in that
country and other conditions. In all cases,
you should declare it in the Code of
Conduct Register. Your line manager can
then discuss with you whether or not any
mitigation steps are required in order to
protect you, Shell and your uncle.

Q
My uncle is the Deputy
Minister of Energy in
my country. Do I need
to declare this in the
Code of Conduct Register?

5.3 CONFLICTS OF INTEREST

30

5
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 T

H
IR

D
 P

A
R
TY

 A
N

D
 IN

TE
R
N

A
TI

O
N

A
L

IN
TE

R
A

C
TI

O
N

S

Conflicts of Interest (COIs) may arise
when your personal relationships,
participation in external activities or
an interest in another venture, could
influence or be perceived by others to
influence your business decisions for
Shell. An actual, potential or perceived
COI may jeopardise your reputation as
well as Shell’s. You must avoid actual,
potential or perceived COIs if possible.

If you have an actual, potential or perceived COI,
you must protect yourself from any suspicion of
misconduct by being transparent and entering the
details in Shell’s Code of Conduct Register. This
only takes a few minutes, and could save you from
a time-consuming investigation.

Provided that no actual, potential or perceived
COI would result, you may acquire interests in
other businesses and perform external professional
activities in your own time. You are also entitled
to be active in your own time in community,
government, educational and

other non-profit organisations. However, in any
such case, you must comply with all relevant laws,
regulations and Shell policies. If there is any doubt,
you must raise your concern with your line manager
or the Shell Ethics & Compliance Office before you
start a new activity.

YOUR RESPONSIBILITIES

 � You must not let any decisions you make at Shell
be influenced by personal considerations such
as relationships or outside interests of yourself,
family or friends.

 � You must register all actual, potential or
perceived COIs in the Code of Conduct Register,
whether or not you think it will actually influence
your decision.

 � If you are not sure whether such a conflict exists,
you must consult your line manager, the Shell
Ethics & Compliance Office or Shell Legal.

 � Withdraw from decision-making that creates an
actual, potential or perceived COI, or could be
perceived as creating one.

INFORMATION POINT

You can find COI examples, ABC and AML
Manual, Code of Conduct Register, ABC
Contacts and more details about the ABC
Programme at
http://sww.shell.com/
ethicsandcompliance/coi

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

31

5
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 T

H
IR

D
 P

A
R
TY

 A
N

D
 IN

TE
R
N

A
TI

O
N

A
L

IN
TE

R
A

C
TI

O
N

S

http://sww.shell.com/ethicsandcompliance/coi
http://sww.shell.com/ethicsandcompliance/coi
https://shell.alertline.eu/

Money laundering occurs when
the proceeds of crime are hidden in
legitimate business dealings, or when
legitimate funds are used to support
criminal activities, including terrorism.
All companies are at risk of being
exploited in this way – and we must
be on our guard to help protect our
reputation and ensure we comply
with the law.

YOUR RESPONSIBILITIES

 � You must not knowingly deal with criminals,
suspected criminals or the proceeds of crime.

 � You must follow any due diligence requirement
specified by Shell so that we know who we are
doing business with.

 � You must ensure that your business transactions on
behalf of Shell do not involve acquiring, using or
holding monetary proceeds or property acquired
with the proceeds of crime.

 � You must not hide the origin or nature
of criminal property.

 � You must not facilitate the acquiring, ownership
or control of criminal property.

 � If you have knowledge or suspicion that a
counterparty is involved in money laundering
in connection with its transaction with Shell,
you must promptly report it to the Shell Ethics
& Compliance Office or the Global Helpline.
To meet legal requirements, do not let the
counterparty know of your suspicions. You must
not falsify, conceal, destroy or dispose
of relevant documents.

5.4 ANTI-MONEY LAUNDERING

INFORMATION POINT

You can find the ABC and AML
Manual at http://sww.shell.com/
ethicsandcompliance/aml

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

32

5
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 T

H
IR

D
 P

A
R
TY

 A
N

D
 IN

TE
R
N

A
TI

O
N

A
L

IN
TE

R
A

C
TI

O
N

S

http://sww.shell.com/ethicsandcompliance/aml
http://sww.shell.com/ethicsandcompliance/aml
https://shell.alertline.eu/

5.5 POLITICAL ACTIVITY AND PAYMENTS

We all have our own interests outside
work and you have the right to engage
in lawful political activity in your own
time. However, we also need to protect
Shell’s interests and reputation. It is
therefore important that individuals
keep their personal political activities
separate from their role at Shell.

YOUR RESPONSIBILITIES

 � You must not use Shell funds or resources, either
directly or indirectly, to help fund political
campaigns, political parties, political candidates
or anyone associated with them.

 � Shell funds may not be used to support
political action committees (PACs).Company
resources such as office supplies, email, copy
machines and telephones can only be used in
support of the Shell Employee PAC.

 � You must not use Shell funds to make political
payments under the guise of charitable donations
(see also the ABC and AML Manual).

 � You must always make it clear that the political
views you express or actions you take are your
own, and not those of Shell, unless you are
explicitly required to represent Shell’s views as
part of your role.

 � You must be aware of the rules on conflicts
of interest and ensure that your participation in
politically motivated activity does not involve you
or Shell in a conflict of interest.

 � If you are standing for public office, you
must consult and gain approval from your
line manager before standing. You must also
declare your interest in the Code of Conduct
Register and comply with local laws regulating
political participation.

INFORMATION POINT

You can find more information on
Political Activity and Payments and ABC
and AML Manual requirements at
http://sww.shell.com/
ethicsandcompliance/politicalactivity

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

33

5
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 T

H
IR

D
 P

A
R
TY

 A
N

D
 IN

TE
R
N

A
TI

O
N

A
L

IN
TE

R
A

C
TI

O
N

S

http://sww.shell.com/ethicsandcompliance/politicalactivity
http://sww.shell.com/ethicsandcompliance/politicalactivity
https://shell.alertline.eu/

Antitrust laws protect free enterprise
and fair competition. Supporting these
principles is important to us, not just
because it is the law, but because it is
what we believe in. We expect Shell
staff to play their part in combating
illegal practices. These include price-
fixing, market sharing, output
limitation or bid-rigging, and anti-
competitive or monopoly practices.
Be vigilant in not entering into any
kind of inappropriate conversation
or agreement with our competitors.

YOUR RESPONSIBILITIES

 � You must not agree with competitors, even
informally, to fix price or any element of price,
such as discounts, surcharges or credit terms.

 � You must not agree with competitors to reduce or
stabilise production, capacity or output.

 � You must not agree with competitors to divide up
particular customers, accounts or markets.

 � You must not rig bids or tenders.

 � You must not agree with others to boycott
any customer or supplier except in
connection with internationally imposed
government sanctions.

 � You must not attempt to set a minimum or any
resale price for an independent dealer, distributor
or reseller.

 � You must not share or receive competitively
sensitive information without a lawful reason.

 � You must not discuss with competitors any matter
on which competitors are not legally permitted
to agree.

 � You must follow the principle that all decisions
on Shell’s pricing, production, customers and
markets must be made by Shell alone.

 � You must leave industry meetings or other events
if competitively sensitive issues arise. Ensure
your departure is noted and immediately report
the matter to Shell Legal or the Shell Ethics &
Compliance Office.

 � You must speak up if you know of any potentially
anti-competitive practices or if you are uncertain
whether or not practices are legal.

5.6 ANTITRUST

INFORMATION POINT

You can find the Antitrust Manual, Antitrust
Rules, Protect Shell Policy and Legal Antitrust
Contacts at http://sww.shell.com/
ethicsandcompliance/at

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

34

5
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 T

H
IR

D
 P

A
R
TY

 A
N

D
 IN

TE
R
N

A
TI

O
N

A
L

IN
TE

R
A

C
TI

O
N

S

http://sww.shell.com/ethicsandcompliance/at
http://sww.shell.com/ethicsandcompliance/at
https://shell.alertline.eu/

5.7 TRADE COMPLIANCE

Like any other global company,
we must comply with all applicable
national and international trade
compliance regulations. Trade
compliance includes regulations
governing the import, export
and domestic trading of goods,
technology, software and services
as well as international sanctions
and restrictive trade practices.

Failure to comply with the applicable laws could
lead to fines, delays, seizure of goods or loss
of Shell’s export or import privileges, as well as
damage to Shell’s reputation or imprisonment for
individuals. It is crucial that you are aware of the
requirements and how they apply to your role. By
doing so, you are helping the company to continue
doing business internationally.

YOUR RESPONSIBILITIES

 � You must obtain, retain and communicate correct
customs and export control classification on all
goods and software moved internationally. For
physical movements of goods and software,
valuation and origin information is also required.

 � You must follow company guidance
when travelling with company-owned equipment
and hardware, including laptops, smartphones
and other communication equipment.

 � You must follow company
procedures when utilising the services of trade/
customs agents.

 � You must follow company procedures when
issuing or executing an End User Certificate.

 � You must ensure third parties you deal with have
been properly screened against applicable
sanctions lists.

 � You must stop and seek assistance from a Trade
Control Manager when your dealings with a
third party identify suspicious facts or ‘red flags’.

 � You must not deal in a sanctioned country or with
a sanctioned party unless specifically authorised
in accordance with company procedures. If you
are authorised to deal in a sanctioned country
or with a restricted or sanctioned party, you must
strictly adhere to company guidance.

 � You must obtain advice and assistance from your
Trade Control Manager when manufacturing,
selling, exporting or importing military, defence
or drug-related items.

 � You must classify, label and handle
Controlled Technology in accordance with
company procedures.

 � You must stop and seek advice from a Trade
Control Legal Advisor when confronted with
a restrictive trade request.

INFORMATION POINT

You can find the Trade Control Manual,
Trade Control procedures & guidelines
and Red Flags at http://sww.shell.com/
ethicsandcompliance/tc

Report a concern – Global Helpline
(https://shell.alertline.eu/)

 i

35

5
.0

 M
A

N
A

G
IN

G
 R

IS
K

 IN
 T

H
IR

D
 P

A
R
TY

 A
N

D
 IN

TE
R
N

A
TI

O
N

A
L

IN
TE

R
A

C
TI

O
N

S

http://sww.shell.com/ethicsandcompliance/tc
http://sww.shell.com/ethicsandcompliance/tc
https://shell.alertline.eu/

THANK YOU FOR TAKING THE TIME TO READ THROUGH

OUR CODE OF CONDUCT. IT WILL HELP YOU UNDERSTAND

THE MAIN RISKS TO YOU AND SHELL AND HOW YOU CAN

SAFEGUARD SHELL’S REPUTATION BY KNOWING AND

UNDERSTANDING YOUR RESPONSIBILITIES.

Of course, the Code cannot cover every situation, so whenever
you are unsure of what to do, you must seek advice. Ask your line
manager, the Shell Ethics & Compliance Office, Human Resources,
Shell Legal or contact the Global Helpline. This is especially relevant
if you suspect that someone is violating the Code and putting Shell at
risk. In that case, it is your duty to speak up.

We hope you will refer to the Code whenever there are changes in
your role or you face a new dilemma, or if you just need to refresh
your memory. Above all, we want you to live by the Code every day,
and ensure you always make the right decision.

6.0 CONCLUSION

36

6
.0

 C
O

N
C
LU

SI
O

N

CHARITABLE DONATIONS

Anything of value given to a charitable organisation; or
sponsorship that is given without charge to a charity; or
any community development expenditure.

COMPETITIVELY SENSITIVE INFORMATION

Any information which is capable of affecting market
behaviour, including but not limited to information
concerning sales, prices, contract negotiations, capacity
utilisation, production.

CONTRACT STAFF

Staff providing services under Shell day-to-day supervision
who have no direct contractual relationship with Shell but
are employed and paid by an external company.

CONTRACTOR(S) AND/OR CONSULTANT(S)

A general term for an individual or firm that has entered
into a contract to provide goods and/or services to a
Shell company.

CONTROLLED TECHNOLOGY

Items identified by a specific Export Control Classification
Number (ECCN) or other official government list of
controlled items. Controlled Goods, Technology, Software
or Services may require government authorisation or a
licence before being exported or imported to particular
parties or destinations.

FACILITATION PAYMENT

A minor payment to induce a (usually low-ranking)
Government Official to expedite or secure performance
of a routine duty which that person is already obliged to
perform and where such payment would exceed what is
properly due.

GIFTS AND HOSPITALITY

Includes (but is not limited to) gifts, travel, accommodation,
trips, services, entertainment, prizes from external
competitions or lotteries and any other gratuitous item,
event, benefit or thing of value received from or offered to
any person in connection with Shell business.

GOVERNMENT OFFICIAL

Employee of any government (local or national); or of a
company wholly or partially controlled by government;
or an official of a political party; or employee of an
international organisation; or immediate family member
of any of these.

INTELLECTUAL PROPERTY

Includes patent rights; utility models; trademarks and
service marks; domain names; copyright (including
copyright of software); design rights; database
extraction rights; rights in know-how or other confidential
(sometimes called ‘trade secret’ or ‘proprietary’)
information; and rights under IP-related agreements.

RECORD

A subset of information created or received as evidence
of a business activity, or required for legal, tax,
regulatory or accounting purposes, or of importance to
the Shell Group’s business or corporate memory. Records
may exist on paper, as physical items, as images or be
stored in an electronically readable or audible format.

SHELL COMPANY

Any company in which Royal Dutch Shell plc holds
a controlling interest, either directly or indirectly. This
includes holding companies, service companies and
operating companies.

SME

Subject matter expert.

6.1 GLOSSARY

37

6
.0

 C
O

N
C
LU

SI
O

N

PRINCIPLE 1: ECONOMIC

Long-term profitability is essential to achieving our
business goals and to our continued growth. It is
a measure both of efficiency and of the value that
customers place on Shell products and services.
It supplies the necessary corporate resources
for the continuing investment that is required to
develop and produce future energy supplies to
meet customer needs. Without profits and a strong
financial foundation, it would not be possible to
fulfil our responsibilities. Criteria for investment
and divestment decisions include sustainable
development considerations (economic, social
and environmental) and
an appraisal of the risks of the investment.

PRINCIPLE 2: COMPETITION

Shell companies support free enterprise.
We seek to compete fairly and ethically and
within the framework of applicable competition
laws; we will not prevent others from competing
freely with us.

PRINCIPLE 3: BUSINESS INTEGRITY

Shell companies insist on honesty, integrity
and fairness in all aspects of our business
and expect the same in our relationships
with all those with whom we do business.
The direct or indirect offer, payment,
soliciting or acceptance of bribes in any
form is unacceptable.

Facilitation payments are also bribes and must not
be made. Employees must avoid conflicts of interest
between their private activities and their part in the
conduct of company business. Employees must
also declare to their employing company potential
conflicts of interest. All business transactions
on behalf of a Shell company must be reflected
accurately and fairly in the accounts of the company
in accordance with established procedures and are
subject to audit and disclosure.

PRINCIPLE 4: POLITICAL ACTIVITIES

A. Of companies
Shell companies act in a socially responsible
manner within the laws of the countries in which
we operate in pursuit of our legitimate
commercial objectives.

Shell companies do not make payments to political
parties, organisations or their representatives.
Shell companies do not take part in party politics.
However, when dealing with governments, Shell
companies have the right and the responsibility
to make our position known on any matters
which affect us, our employees, our customers,
our shareholders or local communities, in a manner
which is in accordance with our core values and the
Business Principles.

6.2 SHELL GENERAL BUSINESS PRINCIPLES

38

6
.0

 C
O

N
C
LU

SI
O

N

B. Of employees
Where individuals wish to engage in activities
in the community, including standing for election
to public office, they will be given the opportunity
to do so where this is appropriate in the light
of local circumstances.

PRINCIPLE 5: HEALTH, SAFETY,

SECURITY AND THE ENVIRONMENT

Shell companies have a systematic approach
to health, safety, security and environmental
management in order to achieve continuous
performance improvement.

To this end, Shell companies manage these
matters as critical business activities, set
standards and targets for improvement, and
measure, appraise and report performance
externally. We continually look for ways to
reduce the environmental impact of our operations,
products and services.

PRINCIPLE 6: LOCAL COMMUNITIES

Shell companies aim to be good neighbours
by continuously improving the ways in which we
contribute directly or indirectly
to the general wellbeing of the communities within
which we work.

We manage the social impacts of our business
activities carefully and work with others to enhance
the benefits to local communities, and to mitigate
any negative impacts from our activities. In
addition, Shell companies take a constructive
interest in societal matters directly or indirectly
related to our business.

PRINCIPLE 7: COMMUNICATION

AND ENGAGEMENT

Shell companies recognise that regular
dialogue and engagement with our stakeholders
is essential. We are committed to reporting
of our performance by providing full relevant
information to legitimately interested parties,
subject to any overriding considerations of
business confidentiality.

In our interactions with employees, business
partners and local communities, we seek to listen
and respond to them honestly and responsibly.

PRINCIPLE 8: COMPLIANCE

We comply with all applicable laws
and regulations of the countries in
which we operate.

39

6
.0

 C
O

N
C
LU

SI
O

N

© 2015 Shell International Limited

Printed in November 2015

Permission to reproduce any part of this publication should be sought from Shell International Limited.
Permission will usually be given, provided that the source is acknowledged.

If there are discrepancies between the translated version and English version, the English version will prevail.

Printed by Charterhouse Print Management.
The paper used is Amadeus Silk (100% recycled)

The printer and manufacturing mill are FSC accredited.

