
SHELL
GENERAL
BUSINESS
PRINCIPLES

The Shell General Business Principles govern how
each of the Shell companies which make up the
Shell Group* conducts its affairs.

* Royal Dutch Shell plc and the companies in which it directly or
indirectly owns investments are separate and distinct entities. But in
this publication, the collective expressions ‘Shell’ and ‘Shell Group’ may
be used for convenience where reference is made in general to those
companies. Likewise, the words ‘we’, ‘us’, ‘our’ and ‘ourselves’ are
used in some places to refer to the companies of the Shell Group in
general. These expressions are also used where no useful purpose is
served by identifying any particular company or companies.

LIVING BY OUR PRINCIPLES
The objectives of the Shell Group are to engage efficiently,
responsibly and profitably in oil, gas, chemicals and
other selected businesses and to participate in the search
for and development of other sources of energy to meet
evolving customer needs and the world’s growing demand
for energy.

Our shared core values of honesty, integrity and respect
for people underpin all the work we do and are the
foundation of our Business Principles.

The Business Principles apply to all transactions, large
or small, and drive the behaviour expected of every
employee in every Shell company in the conduct of its
business at all times.

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

It is the responsibility of management to lead by example,
to ensure that all employees are aware of these principles,
and behave in accordance with the spirit as well as with
the letter of this statement.

The application of these principles is underpinned by a
comprehensive set of assurance procedures, which are
designed to make sure that our employees understand
the principles and confirm that they act in accordance
with them.

As part of the assurance system, it is also the responsibility
of management to provide employees with safe and
confidential channels to raise concerns and report
instances of non-compliance. In turn, it is the responsibility
of Shell employees to report suspected breaches of the
Business Principles to Shell.

The Business Principles have for many years been
fundamental to how we conduct our business and living
by them is crucial to our continued success.

Ben van Beurden
Chief Executive Officer 1

oUR vALUES
Shell employees share a set of core values –
honesty, integrity and respect for people. We also
firmly believe in the fundamental importance of trust,
openness, teamwork and professionalism, and pride
in what we do.

SUSTAINABLE DEvELoPMENT
As part of the Business Principles, we commit to
contribute to sustainable development. This requires
balancing short- and long-term interests, integrating
economic, environmental and social considerations
into business decision-making.

RESPoNSIBILITIES
Shell companies recognise five areas of
responsibility. It is the duty of management
continuously to assess the priorities and discharge
these inseparable responsibilities on the basis of
that assessment.

a. To shareholders
To protect shareholders’ investment, and provide
a long-term return competitive with those of other
leading companies in the industry.

2

OuR BuSInESS PRInCIPLES

 ECOnOmIC

 COmPETITIOn

 BuSInESS InTEGRITy

 POLITICAL ACTIVITIES

 HEALTH, SAfETy, SECuRITy AnD THE EnVIROnmEnT

 LOCAL COmmunITIES

 COmmunICATIOn AnD EnGAGEmEnT

 COmPLIAnCE

oUR CoRE vALUES

Honesty IntegrIty respect

b. To customers
To win and maintain customers by developing
and providing products and services which
offer value in terms of price, quality, safety and
environmental impact, which are supported by
the requisite technological, environmental and
commercial expertise.

c. To employees
To respect the human rights of our employees and
to provide them with good and safe working
conditions, and competitive terms and conditions
of employment.

To promote the development and best use of the
talents of our employees; to create an inclusive work
environment where every employee has an equal
opportunity to develop his or her skills and talents.
To encourage the involvement of employees in the
planning and direction of their work; to provide
them with channels to report concerns.

We recognise that commercial success depends
on the full commitment of all employees.

d. To those with whom we do business
To seek mutually beneficial relationships with
contractors, suppliers and in joint ventures and
to promote the application of these Shell General
Business Principles or equivalent principles in such
relationships. The ability to promote these principles
effectively will be an important factor in the decision
to enter into or remain in such relationships.

e. To society
To conduct business as responsible corporate
members of society, to comply with applicable laws
and regulations, to support fundamental human rights
in line with the legitimate role of business, and to
give proper regard to health, safety, security and
the environment.

3

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.

4

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.

5

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 values and the
Business Principles.

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.

6

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.

7

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.

8

© Shell International Limited 2014

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.

The first edition of the Statement of General Business Principles
was published in 1976.
It was updated in 1984, 1988, 1990, 1994, 1997 and 2005.

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

