
THE
HIDDEN
WORLDTHE HIDDEN WORLD OF

BENEFICIAL OWNERSHIP
A DUE DILIGENCE CHALLENGE

FOR TOO LONG

2 The hidden world of Beneficial Ownership

Introduction:
The Beneficial Ownership Trail

One of the most challenging tasks for due diligence
teams on the lookout for connections to money
laundering, bribery, corruption is to uncover the
identities of ultimate beneficial owners of entities,
properties, and third-party business partners.

The job of understanding who companies, and
financial services organisations in particular, are doing
business with has been made all the more difficult
by complex ownership trails that cross geographical
and legal boundaries. Criminal elements exploit such
methods to obscure the real identities of the person
or persons who ultimately benefit from financial
transactions.

When the OECD reviewed 400-plus bribery cases
across 41 countries for its 2014 report An Analysis
of the Crime of Bribery of Foreign Public Officials,
it found that one in four of them had involved
illicit money channelled through shadowy secret
companies. The World Bank has estimated that
corrupt politicians used secret companies to
obscure their identities in 70 per cent of more than
200 cases of grand corruption. The New York Times
reported in 2014 that an estimated 8% – more than
US$7 trillion – of the world’s personal financial wealth
is held in undeclared offshore deposits.

Opportunities to illicitly transfer or hide money
through complex networks of companies deliberately
created to mask the details of ultimate beneficiaries
have been a central part of two of the most high-
profile corruption scandals in recent years: alleged
bribery among representatives of football’s world
governing body, FIFA; and allegations of political
kickbacks involving the Brazilian energy giant
Petrobras.

And, of course, the leak of 11.5 million files from
the database of Panama-based law firm Mossack
Fonseca in April 2016 has further highlighted the
challenges due diligence teams face.

Measures have been taken against hidden beneficial
ownership in many individual jurisdictions, but the
extent of the problem demonstrates the importance
of all nations working together to align with a
consistent approach.

This white paper explains what beneficial ownership
is, why it is a problem; what is being done about it,
and the measures companies can take to protect
themselves against the potential implications of not
knowing who they are ultimately doing business with.

An estimated 8% – more
than US$7 trillion – of the

world’s personal financial
wealth is held in undeclared

offshore deposits
The New York Times

>8%

3 The hidden world of Beneficial Ownership

Beneficial ownership:
What is it? What risks does it pose?

WHAT IS BENEFICIAL OWNERSHIP?

The Financial Action Task Force (FATF), an
intergovernmental body established in 1989 by
the G7 group of major economies, has defined
‘beneficial owner’ as: ”The natural person(s) who
ultimately owns or controls a customer and/or the
natural person on whose behalf a transaction is
being conducted. It also includes those persons who
exercise ultimate effective control over a legal person
or arrangement.”

The FATF definition is an important one. In most
countries, shareholders of a company need to report
their details to government or regulatory authorities.
This information typically includes the shareholder’s
full name, an identification number, and their date of
birth, nationality and country of residence.

Challenges for financial institutions and, indeed, any
company trading internationally, arise when there is
a difference between this information and the real,
ultimate beneficiary of a company or asset. In other
words, when the person nominally listed as in control
is, in fact, a proxy for the person wielding power
or influence, or gaining financial benefit from the
company or asset.

There is no central global standard for regulating how
companies are governed. Devices such as nominee
shareholders or directors – where a third party is
appointed as a director or shareholder, but control
remains with the beneficial owner – are not illegal
in many countries and are, of course, difficult to
regulate. Company law in most countries compels
directors and shareholders to act in certain ways, or
face fines or be banned from directorships. However,
in many offshore territories, nominee directors or
shareholders can still be used as a vehicle to mask
the identity of a beneficial owner, and this is where
it becomes difficult to identify the true beneficial
owner of an entity.

This issue is exacerbated by a myriad of different laws
governing company registrations and management
in different geographic territories. It is possible for
a United States company to be partly owned by an
offshore company, which in turn is part-owned by
another company which has three shareholders
all based in different countries. Depending on the
geographical location of each company, there will be
different disclosure requirements for each company
and individual. This can make it impossible to know
for certain who the beneficial owner really is.

It is possible for a US
company to be partly owned by
an offshore company, which in
turn is part-owned by another
company which has three
shareholders all based in
different countries

4 The hidden world of Beneficial Ownership

THE RISKS THAT OWNERSHIP UNCERTAINTY CREATES

Banks and financial services are required to comply
with a complex set of global regulations relating
to transactions conducted for customers. This
includes monitoring for anti-money laundering (AML)
and anti-bribery and corruption (ABC) purposes.
Financial institutions are required to carry out
thorough onboarding checks of new customers,
often extending to ongoing regular checking,
particularly for organisations deemed to be at
substantial risk of AML or ABC breaches.

Financial institutions need to pay particular scrutiny
to individuals who have a higher risk of corruption
than the general population. These are typically
people in positions of power (and their immediate

family). Politically exposed persons (PEPs) involved
in companies or financial transactions have to be
carefully monitored.

A lack of clarity over who is the ultimate beneficial
owner of a company or asset clouds the ability of
banks and financial institutions to carry out these
checks effectively, leaving them exposed to facilitating
corruption or bribery, or unwittingly funding illegal
or terrorist activities. The regulatory cost of such
activities can include large fines and personal
prosecution for directors of financial institutions.

There is no escaping the fact that knowing the
ultimate beneficial owner of an asset or company is
an important issue.

10
0%

Ultimate
beneficial owner
Mr Z
Resident in Monaco
Has 100%
controlling interest

GLOBAL FUNDS LLC
Located in Bermuda
Has 70%
controlling interest70

%

20
%

beneficial
owner I
Mr Y
Resident in UK
Has 20%
controlling interest10

%

beneficial
owner I
Mr X
Resident in Russia
Has 10%
controlling interest

40
% public shareholder

Invest offshore PLC
Listed in company report
Owns 40% stake

Tech Services Inc.
(US Public Company)

60
% other public shareholders

Listed in company report
Owns 60% stake

*All names used above are fictional.
Any resemblance to any person or

company is purely coincidental.

WHERE BENEFICIAL OWNERS FIT IN A CORPORATE OWNERSHIP STRUCTURE

Below is an example showing how beneficial
owners might exist in a corporate structure.

In reality, such structures are often multilayered and
very complex, involving many private companies:

5 The hidden world of Beneficial Ownership

Who owns beneficial ownership?
CONCERN AND LEGISLATION AT NATIONAL,
INTERNATIONAL AND GLOBAL LEVELS

THE INTERNATIONAL INTEREST IN BENEFICIAL OWNERSHIP

A BRIEF HISTORY OF BENEFICIAL OWNERSHIP REGULATION

The link between ultimate beneficial ownership
(UBO) and financial crime was first flagged in 1988
by the Bank for International Settlements. The bank
created the first international instrument to focus
specifically on anti-money laundering (AML). The
principles it set out are the foundation of good
practice for AML controls widely adopted across
Europe and beyond.

1990s: FATF RECOMMENDATIONS

In 1990 the Financial Action Task Force (FATF)
proposed 40 recommendations that would help
combat money laundering. They represented a
new international standard for AML regulation.
FATF subsequently completely revised the
recommendations, most recently in 2003, so they
require members to:

› Implement relevant international conventions

› �Criminalise money laundering and enable
authorities to confiscate proceeds from it

› �Implement customer due diligence (e.g. identity
verification), record keeping and suspicious
transaction reporting requirements for financial

institutions and designated non-financial
businesses and professions

› �Establish a financial intelligence unit to receive and
disseminate suspicious transaction reports

› �Cooperate internationally in investigating and
prosecuting money laundering

The objective of the 40 recommendations was to
tackle misuse of corporate vehicles for financial and
other criminal ends, as well as combatting the ability
of criminals to disguise beneficial ownership.

2000s: G7/OECD

By May 2000, the risk criminal activity posed to global
financial stability was so great that the G7 major
economies tasked the OECD to develop a set of
initiatives to combat the growing abuse of corporate
vehicles.

The report recognised that, while many jurisdictions
required shareholders and directors to submit
up-to-date information, this was not necessarily a
declaration of beneficial ownership. Meanwhile other
jurisdictions required no reporting at all. The report

1990 2000 2015

1990s FAFT first
recommendations

on beneficial
ownership

2000s G7/OECD
G7 tasks OECD
to develop UBO

initiatives

2009 United Nations
committee raises the

issue of financial crime
in relation to UBO

2015 Transparency
International reports

on beneficial
ownership within

the G20

2014 G20
creates list of

UBO principles

2015 World
Bank guidance

delivered on
UBO

6 The hidden world of Beneficial Ownership

outlined a number of options that would improve
access to beneficial ownership information.

Despite the global hunger for improved standards
of information relating to company ownership, very
little was actually achieved to enhance beneficial
ownership transparency.

2014: G20

At a summit in November 2014, the G20 leaders
adopted 10 high-level principles around beneficial
ownership transparency, describing financial
transparency as a high-priority issue. The G20
principles, built on the FATF recommendations from
2003, cover the following elements:

1	 The definition of a beneficial owner

2	� Risk assessments relating to legal entities and
arrangements

3	 Beneficial ownership information of legal entities

4	� Access to beneficial ownership information of
legal entities

5	 Beneficial ownership information of trusts

6	� Access to beneficial ownership information of
trusts

7	� Roles and responsibilities of financial institutions
and businesses and professions

8	 Domestic and international cooperation

9	 Beneficial ownership information and tax evasion

10	 Bearer shares and nominees

While several countries have taken significant steps
to respond to each of these 10 points, there is still no
global framework.

2015: CALLS FOR GREATER
TRANSPARENCY

The World Bank aligns with the G20 approach, issuing
guidance requiring greater beneficial ownership
transparency in its contracting processes.

Transparency International publishes a report, Just
for Show?: Reviewing G20 Promises on Beneficial
Ownership. The document delivers a mixed report
on the G20 nations’ efforts to deliver improved UBO
transparency to date.

ORGANIZATIONS WITH AN INTEREST IN LEGISLATION TO
ENSURE TRANSPARENCY OF OWNERSHIP?
Despite the lack of a global standard for transparency in beneficial ownership, a host of different
national, transcontinental and global entities contribute towards policy and best practice. They include:

› �THE GROUP OF 20 (G20)
major economies. At a
summit in 2014, it adopted
high-level principles for
each of its members around
transparency in business
ownership.

› �FINANCIAL ACTION TASK
FORCE (FATF) has mandated
the collection of beneficial
ownership data by national
corporate registers. Beneficial
ownership is a key aspect of
FATF’s regularly updated 40
recommendations for best
practice to combat money
laundering.

› �ORGANIZATION FOR
ECONOMIC CO-OPERATION
AND DEVELOPMENT (OECD)
In 2000, the G7 group of
countries tasked the OECD
with combatting financial
crime.

› �UNITED NATIONS. In 2009,
the UN Committee of Experts
on International Cooperation
in Tax Matters raised the issue
of a lack of clarity in beneficial
ownership for follow-up.

› �THE EUROPEAN UNION.
The Fourth EU Anti-Money
Laundering Directive
introduces a central UBO
register of companies and
trusts. EU members have until
June 2016 to make provision
for this in national law.

› �INDIVIDUAL COUNTRIES.
Regulation of companies,
corporate governance and
financial services vary widely
around the globe.

7 The hidden world of Beneficial Ownership

Score-carding the G20

HOW THE MOST DEVELOPED COUNTRIES ARE INCREASING BENEFICIAL
OWNERSHIP TRANSPARENCY?

In 2015, Transparency International (TI), the global
coalition against corruption, published a report
benchmarking the progress the G20 had made in
improving transparency around beneficial ownership.
The report, Just for Show? Reviewing G20 Promises
on Beneficial Ownership, was the result of a thorough
review of each country’s efforts to implement the 10
principles agreed at a summit in November 2014.

As can be seen in the diagram below, the verdicts
were very mixed. Fifteen of the 19 countries
demonstrated either an average or weak legal
framework for implementing the principles and only
one country, the United Kingdom, had created a very
strong framework.

The report made a number of criticisms of the
progress the G20 countries had made, pointing
out that, while all of them scored well on at least
one principle, and each of the G20 principles was
implemented well by at least one country, all but
three rated ‘very weak’ against at least one of the 10
principles.

It was also reported that only two G20 countries (UK
and India) require legal entities to identify and keep
updated records of their own beneficial owners,
and TI proposed that “companies must be required
to identify their own actual beneficial owners, not
just their legal owners. This information needs to be
accurate and current, both at the time the legal entity
is created and maintained over time.”

The TI report recommended the sharing of best
practice across countries and concluded: “G20
countries are not integrating comprehensive risk
assessments into their policy process. Only four
G20 countries have conducted a risk assessment in
the last three years and published the results in full.
Namely Canada, Japan, the UK and the US. Without
understanding where the risks lie, such as how
domestic and foreign legal entities and arrangements
can be used for money laundering purposes,
countries are not able to effectively regulate and
detect money laundering-related offences. The
risk assessments should be part of a longer policy
process that provides a continuous update of the
anti-money laundering regulatory framework and
supervisory practices.”

It is difficult to draw any conclusion from the report
other than that there is a long distance to travel, even
in the world’s most developed economies, before
there is a clear international overview of the ultimate
beneficiaries of companies.

It didn’t take long for TI’s concerns to be justified
by events. In April 2016, media around the world
reported the leaking of the ‘Panama files’ – 11.5 million
documents from the database of Panama-based
law firm Mossack Fonseca – showing how clients of
the firm had allegedly hidden billions of dollars in tax
havens.

VERY STRONG FRAMEWORK United Kingdom (UK)

STRONG FRAMEWORK Argentina, France, Italy

AVERAGE FRAMEWORK
Germany, India, Indonesia, Japan, Mexico, Russia, Saudi Arabia,
South Africa, Turkey

WEAK FRAMEWORK Australia, Brazil, Canada, China, South Korea, United States (US)

VERY WEAK FRAMEWORK –

8 The hidden world of Beneficial Ownership

In response to the scandal, the five largest EU
economies (UK, France, Germany, Italy and
Spain) immediately agreed to share information
on ownership of businesses and trusts. These

five countries have called on all G20 nations to
do the same, potentially leading to a significant
improvement in UBO transparency.

THE UK – A CASE STUDY OF PROGRESS?
THE UK WAS THE ONLY COUNTRY RATED IN THE TRANSPARENCY
INTERNATIONAL REPORT AS HAVING A VERY STRONG LEGAL
FRAMEWORK FOR THE IDENTIFICATION OF THE ULTIMATE BENEFICIAL
OWNERSHIP (UBO) OF ASSETS OR COMPANIES.

This is at least due in part to the introduction of a register of People with
Significant Control (PSC) of a company that is being implemented under the
Small Business, Enterprise and Employment Act 2015.

The Act, which has applied to companies and limited liability partnerships
since 6 April 2016, requires all UK companies (other than publicly traded
companies, which were already subject to existing legislation) to maintain
a register of people with significant control over them. An individual with
significant control over a UK company will meet one or more of these five
conditions:

› �Direct or indirect ownership of more than 25%
of the company’s shares.

› �Direct or indirect holding of more than 25% of
the company’s voting rights.

› �Direct or indirect power to appoint or remove
the majority of the company’s board of
directors.

› �Otherwise has the right to exercise, or actually
exercises, significant influence or control over
the company.

› �Has the right to exercise, or actually exercises,
significant influence or control over a trust
or firm that is not a legal entity, which in turn
satisfies any of the first four conditions as they
apply to the company.

The legislation’s objective is to move beyond a simple register of shareholders and instead create a
public record of anyone who exercises control over a company. As such, the PSC register could, in
many cases, look significantly different to the register of shareholders and provide a more transparent
overview of a company’s UBO. A company’s PSC register must be available for public inspection and be
searchable via Companies House.

There are criminal sanctions for companies and their officers that do not comply with the PSC register’s
conditions.

This legislation has rightly positioned the UK in a role of leadership in enforcing UBO transparency in
companies. However, the Transparency International report still identified concerns over UK overseas
territories and Crown dependencies.

In particular, the report identified overseas territories such as the British Virgin Islands and the Cayman
Islands as operating legal systems that “create a veil of secrecy to obscure the identity of those
establishing companies, usually for the benefit and use of people or companies that are not resident
there”. The report commented that the UK “needs to do more to ensure that the overseas territories
are not used as a safe haven for laundering illicit and corrupt wealth. If action is not taken, the UK’s
strong domestic implementation of the G20 Beneficial Ownership Transparency Principles risks being
overshadowed.”

9 The hidden world of Beneficial Ownership

Many recent
major corruption

scandals HAVE
INVOLVED THE USE OF

COMPLEX WEBS OF
COMPANIES, TRUSTS

AND OTHER LEGAL
ENTITIES SITUATED
ACROSS MULTIPLE

JURISDICTIONS.
THEY INCLUDE the

Petrobras scandal
AND CORRUPTION
ALLEGATIONS AT

THE INTERNATIONAL
FOOTBALL

FEDERATION, FIFA.

Petrobras

FIFA

Despite being named in 2008 as the
leading ethical oil and gas company in
the world by Covalence, Petrobras has
since been embroiled in Brazil’s largest
ever corruption and money laundering
scandal.

Executives allegedly channelled bribes
to politicians’ personal bank accounts
by using companies in multiple
jurisdictions and filtering large sums
of money through the global financial
system to ‘clean’ it before the illicit
payments were made.

The US Department of Justice’s 164-
page indictment of sports marketing
officials and current and former
Fédération Internationale de Football
Association (FIFA) officials alleged
that at least US$150 million was paid
in bribes through the US, with various
payments made through companies or
trusts.

The department alleges that officials
created shell companies in tax havens
to pay bribes, often relying on ‘nominee
directors’ or a lack of disclosure to
conceal identities. It is alleged that
most of the activity took place in
jurisdictions where transparency is
masked, enabling officials to hide
identities and any bank accounts that
held cash from their bribes.

10 The hidden world of Beneficial Ownership

BEST PRACTICE IN PROTECTING AGAINST
BENEFICIAL OWNERSHIP RISKS

Various international and national regulators, bodies
and governments have made efforts to create a
more transparent regulatory environment to counter
bribery, corruption and money laundering on a global
basis. However, until a global standard is adopted,
financial institutions and businesses need to ensure
they comply with best practice to minimise the risk of
being embroiled in corruption and scandal.

As the examples of Petrobras and FIFA demonstrate,
the size of a company or its public brand profile is no

guarantee against the potential for corruption.

All businesses, and particularly those involved in the
exchange or transfer of large sums of money on a
global basis, need to ensure they conduct thorough,
ongoing due diligence to minimise their risk of
being an accessory to bribery, corruption or money
laundering. This process should be based not only
on local legislation, but on best practice, such as
the FAFT recommendations outlined earlier in this
document.

 A REALITY CHECK

No single global register demonstrates the ultimate
beneficial ownership of companies. Even the most
advanced economies still have a long way to go
before they can be seen as compliant with best
practice around this issue.

Claims that comprehensive beneficial ownership
data is available are incorrect and should be treated
with suspicion. In reality, this is often shareholder
data that could not identify an organisation’s
ultimate beneficial owner. For comprehensive
data to be available, a global accord would be
required as demanded by the organisations listed
in this document. This is true across the globe,
but particularly relevant to territories that don’t
have strict beneficial ownership legislation – which
currently includes most of the world.

“No single
global
register of
beneficial
ownership
exists”

11 The hidden world of Beneficial Ownership

DUE DILIGENCE BEST PRACTICE: A STEP BY STEP EXAMPLE

International anti-money laundering (AML) rules
require companies to identify and verify the identity
of beneficial owners with 25% or more controlling
interest.

In the example above, this means that if Tech
Services Inc. was being scrutinised in the AML
customer due diligence process, regulated
companies would need to:

1. 	� Ascertain the ultimate beneficial ownership of
Invest Offshore LLC to understand the ownership
of Tech Services Inc.

2.	� Ascertain the ownership of Global Funds LLC to
understand the ownership of Invest Offshore LLC.

3.	� Identify and verify the identity of Mr Z as the
ultimate beneficial owner with more than a 25%
controlling interest in Invest Offshore LLC.

Here are the key points for anti-bribery and
corruption (ABC) third-party due diligence:

1.	� Foreign public officials (FPOs) are deemed ‘high
risk’ under ABC rules due to the many historical
cases of senior government officials (particularly
in emerging and developing markets) receiving

bribes for helping companies win lucrative
contracts.

2.	� Identifying and verifying the identity of beneficial
owners, directors and shareholders of
prospective third-party business partners is best
practice for ABC due diligence to help establish
whether there are close ties to governments and a
high risk of bribery and corruption.

Financial institutions in particular need to carry
out advanced due diligence when onboarding
new customers, ensuring that they gain in-depth
understanding of companies and individuals that
interact with an organisation, including clients,
suppliers, contractors or partners.

Particular attention should be paid to watchlists
and politically exposed persons (PEPs) to minimise
business dealings being at risk of corruption through
vulnerable third parties. A combination of global
watchlists, individual biographies and proactive
searching of news outlets to fully understand the
nature of both the business and the individuals
behind it is essential before carrying out financial
transactions with any new customer.

Ultimate beneficial owner
Mr Z
Resident in Monaco
100% controlling interest

GLOBAL FUNDS LLC
Located in Bermuda
70% controlling interest

beneficial owner I
Mr Y
Resident in UK
20% controlling interest

beneficial owner I
Mr X
Resident in Russia
10% controlling interest

public shareholder
Invest offshore PLC
Listed in company report
Owns 40% stake

Tech Services Inc.
(US Public Company)

other public shareholders
Listed in company report
Owns 60% stake

*All names used above are fictional.
Any resemblance to any person or

company is purely coincidental.

12 The hidden world of Beneficial Ownership

Due diligence should not stop there. Companies
would be wise to implement an ongoing process,
regularly updating the monitoring of customers,
suppliers and other third parties to ensure ongoing
compliance and good practice. Where risk is deemed
to be particularly high, businesses should engage a
full and thorough risk assessment programme with a
respected third party consultant.

The ability to achieve this is enhanced by access to
plug-in databases of sanctions lists, watchlists and

PEP lists that are automatically updated in real time.
This significantly reduces the risk of missing key
information.

No company is immune to the risk of financial
misadventure. The recent FIFA scandal engulfed
small sports marketing consultancies, while Brazil’s
ongoing Petrobras investigation has had implications
for international brands such as Maersk, Rolls-Royce,
Samsung, Skanska and Toshiba. Every company has a
responsibility to do all it can to minimise this risk. 

Five tips for delivering a more effective due diligence programme

1. KNOW YOUR CUSTOMER/SUPPLIER/PARTNER BETTER

While it is relatively simple to get basic financial and ownership information on companies in developed
countries, this may mask an organisation’s ultimate beneficial owner. When onboarding new customers,
it is essential to carry out a thorough check using all available resources. Companies should ask
their prospective clients and third parties to disclose the name(s) of their beneficial owner(s). This
information should be a condition of doing business. The names can then be investigated to check for
negative news, other corporate connections, political exposure, legal cases and sanctions.

2. UNDERSTAND THE REGULATORY ENVIRONMENT

The regulatory environment governing company ownership varies greatly around the globe. Even
developed economies lack common reporting information. Companies need to understand what is
required by law in any territory where a business is headquartered. The UK is perceived as having one of
the most thorough legal frameworks for delivering clear understanding of who is the ultimate beneficiary
of a business. Comparing local regulation to that of the UK will help to shape the level of due diligence
required on an organisation.

3. FOLLOW THE TRAIL

It is critical that companies look beyond immediate partners, suppliers or customers and gain a full
understanding of who the organisation is controlled by. Often one company will be partly owned by a
trust in another territory, necessitating further due diligence on that particular trust. A UK company, for
example, may be happy to do business with another UK company, but issues may arise if the second
company is owned by a third company based in Panama. Effective due diligence is about following the
trail until the identity of the ultimate beneficiary is clear.

4. CONSIDER EXTERNAL SUPPORT

In cases where there is a degree of uncertainty or a lack of clarity about ultimate ownership, companies
can seek support from external consultants. This leads to a far more thorough investigation. Good
due diligence programmes will automatically flag when this is necessary and trigger a further, more
effective, audit.

5. DUE DILIGENCE IS NOT A ONE-TIME ACTIVITY

The most effective due diligence programmes don’t assume that when an individual or company is
deemed to be safe to do business with, this will remain the case forever. Annual or even quarterly due
diligence on a company may miss important red flags that can emerge between audits. If companies
are involved in complex transactions where the risk of money laundering or corruption is high,
continuous auditing for risk is essential.

13 The hidden world of Beneficial Ownership

THE
HIDDEN
WORLD

How LexisNexis BIS can help

In a global business environment, risk is an
increasingly significant issue for organisations.
Managing risk to avoid financial penalties,
prosecutions and negative brand exposure is
becoming one of the primary issues in boardrooms
around the globe.

Top FTSE 100 insurance, financial services and
blue chip multinational companies use LexisNexis
for customer due diligence, client screening and
corporate security.

Whether you are looking for information on clients,
suppliers or partners or checking for further
company information, legal histories or for ongoing
monitoring purposes, our solutions provides a
convenient resource for timely access to global
information.

To find out more about how LexisNexis can
help your business reduce risk and improve
compliance:

LexisNexis Business Insight Solutions

offers interconnected and flexible
due-diligence solutions that align to
your risk-based approach including
Lexis Diligence.

A comprehensive due-diligence
solution, Lexis Diligence brings
together all the intelligence you
need – in one place – to conduct
enhanced due-diligence checks on
high-risk entities. Global content and
simple fill-in-the-blank search fields
allow you to significantly improve
efficiency within your due diligence
processes. You can research entities,
explore associated entity interests,
check for risks and develop an entity
profile with ease.

	� Request a free demo of Lexis
Diligence® today by filling in the
online form

 	 or call 020 7400 2809

	 Email risk@lexisnexis.co.uk

	 �bis.lexisnexis.co.uk

Managing risk to avoid
financial penalties,
prosecutions and
negative brand
exposure is becoming
one of the primary
issues in boardrooms
around the globe

http://bis.lexisnexis.co.uk
http://bisinfo.lexisnexis.co.uk/diligence-free-trial
mailto:risk%40lexisnexis.co.uk?subject=I%27d%20like%20to%20find%20out%20more
http://bis.lexisnexis.co.uk/solutions/risk

