

**ETHICS & COMPLIANCE PROGRAM
REVIEW:
A LOOK AT FOUR CORPORATE
COMPLIANCE PROGRAMS**

1

Panelists

- Amy T. Lilly
Director Ethics & Compliance, CenterPoint Energy, Inc.
- Jackie L. Phillips
VP, Corporate Ethics & Compliance Officer, Spectra Energy Corp
- Stella Raymaker
Director, Ethics & EEO Compliance, Waste Management
- Vanessa R. Wisnoski
Sr. Governance & Compliance Analyst, Marathon Oil Corporation

2

Discussion Topics

- Company Overviews
- General Program Structure
 - Reporting structure, Size of Compliance Department
- Areas of Responsibilities
 - Compliance Areas, Investigations
- Metrics
 - Data/Information provided to Board

3

COMPANY OVERVIEWS

Who is CenterPoint Energy?

- CenterPoint Energy, Inc., is headquartered in Houston, Texas.
- Our electric transmission and delivery business delivers electricity in a 5,000 square-mile area that includes Houston, the nation's fourth largest city.
- Our natural gas distribution business operates in six states: Arkansas, Louisiana, Minnesota, Mississippi, Oklahoma and Texas.
- CenterPoint Energy Services (CES), our competitive natural gas sales and service business, serves approximately 25 ,000 customers across 26 states.

Who is Spectra Energy?

Spectra Energy is a premier North American pipeline and midstream company

- Headquartered in Houston, TX
- More than 8,500 employees and contingent workers
- Operations in the US and Canada
 - 21,000 miles of natural gas, natural gas liquids and crude oil pipelines
 - ~300 Bcf of natural gas storage, natural gas gathering and processing
 - Local distribution company serving 1.5+ million customers in Ontario, Canada
- Currently executing an aggressive growth strategy:
 - Secure \$35 billion in new growth projects by the end of the decade

Who is Waste Management

Leading provider of integrated environmental solutions

- Serves more than 21 million customers in the U.S. and Canada
- Strategic solutions toward green goals and zero waste
- Largest network of recycling facilities, transfer stations and landfills in the industry
- North America's largest residential recycler
 - Managed more than 15 million tons of recyclable material in 2015
 - 2020 goal of managing 20 million tons of recyclable material
- Renewable energy provider
 - Recovery of landfill gas to generate electricity
 - By the end of 2014, we operated over 134 beneficial-use landfill gas projects with enough energy production to power nearly 500,000 homes

Waste Management
THINK GREEN.

Page 9

Who is Marathon Oil?

Marathon Oil's goal is to be recognized as the premier North America independent exploration and production company.

- Headquartered in Houston, Texas
- Approximately 2,600 employees
- Global Operations

10

Roadmap to be Recognized as Premier Independent E&P

Marathon Oil's Seven Strategic Imperatives (SI⁷)

11

GENERAL PROGRAM STRUCTURE

12

CenterPoint Energy
Always There!®

LIVES OF VALUES

Ethics & Compliance Vision & Strategy

- **Vision: Engage as strategic partners with the business to promote compliance, minimize legal risk and foster a values driven culture.**

- > **OPERATE** - Maintain a Compliant Culture
- > **SERVE** - Increase Compliance Accountability and Oversight
- > **GROW** - Integrate objectives and processes for better corporate alignment without increasing costs

CenterPoint Energy
Always There!®

LIVES OF VALUES

Ethics and Compliance Program Staffing and Structure

Staffing:

- Department established in 2005
- CECO Reports to Legal Counsel
- Staff of 3

Structure:

- Combines decentralized compliance responsibilities with centralized oversight
 - Records & Information Management
 - Data Privacy
 - Operational Compliance
 - PUC, FERC, TRE*

* TRE - Texas Reliability Entity

CenterPoint Energy
Always There!®

LIVES OF VALUES

Reporting Structure

- Full Board of Directors - Annual Presentation
- BOD Audit Committee - Quarterly Reporting
 - CECO Compensation and performance rating
- CECO meets quarterly with Top Business Leaders
- Ethics & Compliance Council - Quarterly Reporting
- ERM & Audit - Monthly Collaboration
- HR & Security - Bi-monthly Collaboration

Waste Management Compliance Strategy

- Business competitive advantage
- Operations focused
- Internal culture driven

Page 19

THINK GREEN!

Waste Management Compliance Structure

Virtual infrastructure of Compliance Functions

- | | |
|--------------------------------------|---|
| <input type="checkbox"/> Ethics | <input type="checkbox"/> Procurement |
| <input type="checkbox"/> Safety | <input type="checkbox"/> IT Security |
| <input type="checkbox"/> Environment | <input type="checkbox"/> Corporate Security |
| <input type="checkbox"/> HR | <input type="checkbox"/> Internal Audit |

Each independently function departments virtually report into Chief Compliance Officer

Page 20

THINK GREEN!

Reporting Structure

Page 21

THINK GREEN!

BUSINESS INTEGRITY OFFICE MISSION STATEMENT

ALIGN MARATHON OIL'S ETHICAL VALUES AND GOVERNMENT REQUIREMENTS WITH OPERATIONAL GOALS BY IMPLEMENTING AND SUSTAINING AN EFFICIENT ETHICS & COMPLIANCE PROGRAM TAILORED TO MARATHON OIL'S NEEDS, RISKS AND CHALLENGES

22

Program Staffing and Structure

STAFFING

- 1.5 FULL-TIME EQUIVALENT

STRUCTURE

- PROGRAM OVERSIGHT CENTRALIZED OVERSIGHT WITH BUSINESS INTEGRITY OFFICE
- PARTNER WITH OTHER DEPARTMENTS

23

Reporting Structure

24

AREAS of RESPONSIBILITY

25

Advanced Awareness

- Annual E&C Code of Conduct – 100% completion
- Employee Choice – View 6 videos or take annual E&C Code training
- Ethics In Action Video Contest
- Annual Roundtable Discussions
- Annual COI Questionnaire
- New Hire Orientation
- New Leadership training
- CEO Leadership Meetings
- Living Our Values Monthly Newsletter
- Conversations with Carol Quarterly Newsletter

Ethics In Action Video Contest

- Executive “Teaser” Video to encourage employee participation
 - 66% of employees are over 40 years
 - 33% have 25+ years of service
 - 35% belong to a union
 - 87% of CNP employees are below supervisor level

Ethics & Compliance
Our Responsibilities

Foundational components of what we believe must be accomplished in order to be effective

<p>PRIMARY:</p> <ul style="list-style-type: none"> • Comply with all laws and regulations • Prevent and detect potential issues or misconduct • Create a culture of ethics and respect 	<p>SECONDARY:</p> <ul style="list-style-type: none"> • Reinforce tone at the top • Enhance understanding of employees' compliance responsibilities • Continuously improve ethics and compliance program to expand engagement
---	---

Ethics and Compliance | 28

Advanced Training Program

We use multiple training formats to drive engagement and compliance understanding

- **Augmented reality:** "LUCI" is our virtual instructor
- **Online training:** Taken by the majority of employees
- **Live training:** Offered at our largest employee centers
- **Video-based training:** Uses animation to more effectively convey our messages, available anytime to all employees
- **Knowledge Demonstration Questions:** Test out option
- **Slide show:** Connecting the dots on compliance

Ethics and Compliance | 29

Ethics & Compliance Responsibilities

Comply with laws and regulations

- Ensure proper management of all compliance programs
- Collective assessment of compliance programs' effectiveness
- Identify and prioritize potential risks
- Recommend and monitor actions to address identified risks

Culture

- Communications
- Harness the support of Leadership

Page 30

Components of Compliance Program

31

Marathon Oil

Compliance Areas

32

Marathon Oil

DATA and METRICS

33

Data and Metrics

- Ethics and Compliance Headlines
 - Ethics and Compliance Notable cases
 - Operational Compliance Issues
 - Helpline Metrics with Benchmarking Information
 - Training, COI Survey, Roundtable Discussions
 - E&C Initiatives
 - Ethics in Action Video Contest, Outside speakers
 - Risk and Audit Assessments

Ethics & Compliance Our Responsibilities

Foundational components of what we believe must be accomplished in order to be effective

PRIMARY:

- Comply with all laws and regulations
- Prevent and detect potential issues or misconduct
- Create a culture of ethics and respect

SECONDARY:

- Reinforce tone at the top
- Enhance understanding of employees' compliance responsibilities
- Continuously improve ethics and compliance program to expand engagement

Our Compliance Training Journey

Increasing Our Organizational Impact/Effectiveness

HIGH PERFORMANCE

COMPLIANT

Program Effectiveness Measurements

- Training
 - ✓ Completion rates
 - Helpline
 - ✓ Allegations
 - ✓ Outcome
 - ✓ Call volume
 - Disclosures
 - ✓ Investigations
 - Benchmark
-
- Training
 - Communications
 - Process

Page 37

THINK GREEN!

Measuring Program Effectiveness

- Training Completion Rates
 - 100% completion
- Helpline Investigations
 - Reduce number of days open
- Communications
 - Reduce number of days open
- Benchmark
 - Against peers and other data available

38

2014 Calendar of Events

Questions?

Ask us about GHER
