

CLEAR THINKING

United Nations
Global Compact
Communication on Progress

March 2011

Statement of continued support from Michael Rose – Chief Executive Partner

Over the past year, Allens Arthur Robinson has continued to support and promote the ten principles of the UN Global Compact.

As a firm, we recognise that we have broad responsibilities to our people, their families and the communities in which we live. We have built longstanding, close relationships with many community groups and engage with these groups through our pro bono, charity and environmental programs and by complying with the UN Global Compact.

Over the past year, our firm has continued to focus its attention on human rights, labour standards, the environment and anti-corruption issues. We have made progress in all these areas and some highlights are outlined below:

- Named a winner at the United Nations of Australia’s World Environment Day Awards for 2010. Our firm won the WSP Lincolne Scott Sustainability Leadership Award for demonstrating leadership in adopting practices that position environmental and social performance as priority areas of corporate responsibility and performance, alongside financial results.
- Awarded the Equal Opportunity for Women in the Workplace Agency’s Employer of Choice for Women citation for the seventh consecutive year.
- Celebrated the first anniversary of our Reconciliation Action Plan. In the first year of our RAP we deepened the impact of the work we do in relation to Indigenous rights, access to justice and Indigenous enterprise.
- Committed the firm to an average of at least 35 hours of pro bono work per lawyer per year. Our goal was to exceed this target significantly, and we have done that this year.

I am pleased to present this Communication on Progress, which outlines not only our commitment to the UN Global Compact but also the efforts of our people in honouring that commitment.

Michael Rose, Chief Executive Partner

Cover Image:
Children join in the celebrations
at the GARMA Festival.
Image ©Yothu Yindi Foundation

Image: Allens Chief Executive Partner Michael Rose
at a recent visit to the Philippines in his role as
ChildFund Australia’s Chair.

About Allens

Allens Arthur Robinson (**Allens**) is an international law firm with offices throughout Australia and Asia. Allens has more than 850 legal staff working in the region.

With more than 180 years of experience in the corporate and commercial fields, the firm provides a full range of commercial legal services to many of the region's leading corporations and government organisations, including 86 of Australia's, and 55 of the world's, top 100 companies

Allens was the first organisation in Australia to commit to the United Nations Global Compact in 2001. Since that time, Allens has worked to increase the alignment of its activities with the 10 principles set out in the Global Compact.

Working to fulfil the Global Compact means businesses like ours can help ensure that markets, commerce, technology and finance advance in ways that benefit economies and societies everywhere.

Our firm's annual Community brochure has additional information:
<http://www.aar.com.au/comm/2010commbrochure.htm>

Human Rights

In 2010, Allens conducted a range of activities that demonstrate its commitment to human rights.

These fall under the categories of internal programs, general activities and pro bono work.

Internal programs

The firm has a range of internal programs that demonstrate support and respect for human rights. One of the firm’s main internal programs for 2010 was established to support reconciliation between Indigenous and non-Indigenous Australians.

Reconciliation Action Plan

Allens was the first major Australian law firm to implement a Reconciliation Action Plan (**RAP**) and 2010 marked its first anniversary.

The main aim of our RAP is to enable our firm to play a role in closing the 17-year life expectancy gap that exists between Indigenous and non-Indigenous Australians.

Our RAP focuses on the development of relationships between Indigenous and non-Indigenous people, the fostering of respect and the creation of opportunities. Our relationships with Indigenous clients, such as audio and web conferencing service provider Message Stick, have deepened this year, as has the impact of the work done on Indigenous rights, access to justice and Indigenous enterprise.

Allens is fortunate to have long-standing relationships with many Indigenous communities and organisations around Australia and it was with their help that we devised a RAP revolving around three key areas: relationships, respect, opportunities.

In 2010, Allens:

- Continued to invest in Indigenous commercial relationships, such as the one shared with Indigenous audio and web conferencing service provider Message Stick, who supply the firm’s major telecommunications services;
- Became a founding member of the Australian Indigenous Minority Supplier Council;
- Built cultural awareness across our firm and in our community via major corporate sponsorship of campaigns such as Australian Indigenous Mentoring Experience (**AIME**) National Red Hoodie Day. AIME is a mentoring program that partners university students in a one-on-one relationship with Indigenous high school students. The ultimate goal of AIME is to see all Indigenous students finish school at the same rate as non-Indigenous Australians. Red Hoodie Day raises awareness and encourages people to visit AIME’s website, which provides a range of information about Indigenous Australians;

Image: AIME National Red Hoodie Day – Sydney

- Created employment opportunities in our firm and in our community by employing 10 Indigenous interns, arranging four secondments to native title representative bodies, and strengthening our partnership with National Indigenous Television in developing a reverse secondment program;
- Advocated and led reconciliation in our profession via internal seminars, cultural capacity development sessions and sponsoring representatives at the United Nations Permanent Forum on Indigenous Issues; and
- Won the Salvation Army Pro Bono Initiative Award at the *Lawyers Weekly* Icon Awards for working with the Nambucca Heads Local Aboriginal Land Council and Unkya Local Aboriginal Land Council to settle the major land claim at Gaagal Wanggaan (South Beach) National Park.

General activities

Allens has engaged in a number of general activities in support of human rights in Australia and overseas, including:

- research on laws regarding economic, social and cultural rights;
- ongoing work for the Mental Health Legal Centre, including participation in the Mental Health Review Board appearance roster;
- participation in the Homeless Persons' Legal Centres in Melbourne, Sydney and Brisbane;
- facilitation of regular seminars for the Refugee and Immigration Legal Service on key legal issues. This is extremely valuable for newly arrived migrants and refugees with no experience of the Australian legal system; and
- ongoing work for the UN Special Representative on business and human rights, including advising on the human rights obligations of corporations in the Asia-Pacific for its Corporate Law Tools project.

Pro bono work

Allens' pro bono practice goal is to provide free legal assistance to those in need in many areas of the law.

We were a foundation signatory to the National Pro Bono Resource Centre Target for pro bono work, and committed the firm to an average of at least 35 hours of pro bono work per lawyer per year. Our goal was to exceed this target significantly, and we have done that this year.

In FY 2009-10, Allens:

- completed 40,765 hours of pro bono work;
- assisted more than 200 organisations; and
- helped more than 300 individuals.

Allens has recently worked on a number of significant pro bono matters across the region and continued to establish partnerships with not-for-profit organisations through secondment programs.

A snapshot of some relevant pro bono work in 2010

Gaagal Wanggaan (South Beach) National Park

Image: Partner Bill McCredie and the client teams from the LALCs at the ceremony to mark the creation of Gaagal Wanggaan (South Beach) National Park.

In March 2010, Allens and its pro bono clients Nambucca Heads Local Aboriginal Land Council and Unkya Local Aboriginal Land Council (*the LALCs*) reached a milestone. After several years of settlement negotiations with the NSW Government, agreements were executed to facilitate the establishment of the Aboriginal-owned and jointly managed Gaagal Wanggaan (South Beach) National Park, over South Beach near Nambucca Heads in northern NSW.

Allens' team has worked extensively with the LALCs and the Gumbaynggirr people over the past three years – and for more than 2000 hours – to give effect to land rights claims settled in December 2002.

The matter has involved a wide range of advice, spanning protection of Indigenous rights in intellectual property and cultural heritage, to preferential contracting arrangements for Indigenous suppliers to service the National Park.

The settlement has provided a foundation for real, practical improvements in the lives of the Gumbaynggirr people and creates an opportunity for a lasting, positive impact on the community.

The settlement terms created employment positions, training programs and provision of equipment.

Image: Courtesy of the National Parks & Wildlife Service (Department of Environment, Climate Change and Water, NSW).

The firm was awarded the Salvation Army Pro Bono Initiative Award at the *Lawyers Weekly* Icon Awards 2010 for our work on the Gaagal Wanggaan (South Beach) National Park matter.

Tamil asylum seeker matter

Allens was asked to take the case of two Tamil asylum seekers by the Refugee Immigration and Legal Centre and worked with barrister Debbie Mortimer SC on the matter.

Allens successful case saw the High Court make a unanimous judgment about the unfair and unlawful treatment of processing asylum seekers offshore. The High Court held that our clients' case was not handled fairly or lawfully, a decision that led to a review of government policy in this area.

The impact of the High Court's decision went beyond the two men involved; it allowed our clients, and those in similar situations, to have their claims for refugee status assessed in accordance with Australian law, including the requirement to afford procedural fairness. This is a basic right that had been denied to those asylum seekers who entered Australia outside the migration zone.

The judgment also means that decisions made under the offshore processing system can be reviewed by the courts. The firm's expectation is that the asylum seekers' application will now be heard again, in accordance with law.

Worldwide Orphans Foundation Australia

In 2009, Allens was approached to assist in the establishment of the Australian branch of the Worldwide Orphans Foundation (**WWO**), called Worldwide Orphans Foundation Australia (**the WWO-A**).

The WWO is a US not-for-profit organisation, founded in 1997 by renowned paediatrician Dr Jane Aronson. The WWO transforms the lives of orphaned children internationally through medical, developmental, psychological and educational programs, which help the orphans to become healthier, more independent and productive members of their communities.

Allens has assisted in the establishment of the organisation and its trust fund, and is currently assisting the WWO-A with its applications for fundraising and tax concessions, so that it can implement its fundraising initiatives and programs in Vietnam and other countries where the WWO is working to assist orphaned children.

Wrongful arrest and imprisonment

Allens represented two young people in bringing a claim against the state of New South Wales for wrongful arrest and imprisonment. The matter was referred to Allens as part of the Children in Detention Advocacy Project.

Proceedings were commenced in 2009 and the matter was settled in 2010, with the plaintiffs receiving compensation.

The Refugee and Immigration Legal Service

At the request of the Refugee and Immigration Legal Service, Allens assisted three young Zimbabwean students to escape a history of violence and persecution. The three boys were each members of a family that had strong links to a party opposed to the regime of President Robert Mugabe.

The firm provided advice, drafted statutory declarations, and prepared legal submissions in support of these individuals' applications. All three were granted permanent protection visas.

Image: Deborra-Lee Furness and some of the children WWO-A assists.

Protection of labour standards in the workplace

Principle 3:

Businesses should uphold the freedom of association and the effective recognition of the right to collective bargaining;

Principle 4:

the elimination of all forms of forced and compulsory labour;

Principle 5:

the effective abolition of child labour; and

Principle 6:

the elimination of discrimination in respect of employment and occupation.

Allens maintains employment arrangements and agreements that do not prohibit or discourage freedom of association or collective bargaining. The firm opposes all forms of forced and compulsory labour and seeks to abolish child labour. The firm is also active in its endeavour to eliminate discrimination in respect of employment.

Activities

In 2010, Allens conducted a range of activities that demonstrate its commitment to the principles on labour standards.

United Nations Special Representative

Recently, Allens has worked on a number of projects with the United Nations aimed at protecting labour standards in the workplace. One of the most longstanding projects the firm has been involved in is working for the United Nations Special Representative on business and human rights.

We have advised on issues around governmental obligations, in respect of human rights obligations of corporations, and we've also advised on social, legal and policy issues surrounding the corporate responsibility to respect human rights.

United Nations Special Rapporteur on Human Rights

Allens assisted the UN Special Rapporteur on Human Rights with its Corporate Law Tools project by advising on and drafting a Hong Kong chapter for a larger report that addresses corporate laws and corporate social responsibility across the region.

Sustainable Procurement Policy

Last year, the firm rolled out a new Sustainable Procurement Policy, which ensures that when buying products and services, Allens takes into account the environmental, ethical and social credentials of the suppliers, in addition to the factors of cost, quality and convenience.

Now, all our Australian offices must, when purchasing a product or service, consider all matters covered in the policy, and ensure that all current and prospective suppliers are given the opportunity to complete the supplier questionnaire that enables the firm to monitor their sustainable and ethical practices.

The firm's strict procurement policy will help abolish all forms of forced, compulsory and child labour.

Our carbon auditors were so impressed by our Sustainable Procurement Policy that they decided to add it to their own repertoire.

Image: Allens employees are committed to protecting labour standards in the workplace.

Equal Employment Opportunity

Allens is committed to the principles of Equal Employment Opportunity (**EEO**) and takes a zero tolerance approach to discrimination, harassment and bullying in the workplace.

Providing a safe and supportive workplace for our partners and employees is critical to our business. We value the diversity of our workforce, respect the differences between employees, and recognise that each person has individual talents and skills to bring to their role. All partners and employees work in an environment in which they can enjoy their work and relationships with colleagues, free from discrimination, harassment and bullying.

In 2010, the firm updated its EEO policy, which applies to all partners, employees and contractors in all our offices in Australia and Asia. The EEO policy roll-out included compulsory training for all partners and staff.

Diversity Strategy

Allens has also recently launched a new diversity intranet site and implemented a Diversity Advisory Board, both focused on bringing together the firm's Diversity Strategy, which includes issues of gender, flexible work arrangements and family.

Gender

In 2010, Allens reinvigorated and extended professional and career development programs for women. The program, called Women at Allens, plays an important part in our development and the acceleration of outstanding female professionals in all areas of our firm – not just our lawyers.

The firm was awarded the Equal Opportunity for Women in the Workplace Agency's Employer of Choice for Women citation for the seventh consecutive year.

Allens was one of 98 organisations awarded the citation, which is given to non-government organisations with more than 100 employees that have policies and practices supporting women across the organisation.

In 2010, Allens cemented its commitment to corporate leadership for gender equality by becoming one of the first organisations in Australia to sign the Women's Empowerment Principles, produced and disseminated by the United Nations Entity for Gender Equality and the Empowerment of Women and the United Nations Global Compact. The Principles present seven steps that businesses can take to advance and empower women. By signing the CEO Statement of Support for the Principles, Chief Executive Partner Michael Rose – and business leaders from across the globe – expressed support for advancing gender equality.

Another highlight of the Women at Allens program in 2010, was the visit from Governor-General Quentin Bryce AC. The Governor-General attended a lunch at the firm's Melbourne office and spoke about mentoring and leadership, with a particular focus on women.

Image: Governor-General Quentin Bryce AC and Wendy McCarthy AO attend lunch in the Melbourne office.

Flexible work arrangements

Allens' goal is to create an engaging work environment that inspires our people to give their very best. We are committed to enabling our people to balance their work and other responsibilities.

Policies such as purchased annual leave, part-time work, job share, flexible hours, working from home and a graduated return from parental leave have been introduced across the firm. All programs are supported by coaching, tools and information kits. The programs are led by Head of Flexibility & Diversity, Jacqui Abbott.

In 2010, the firm was recognised for creating a flexible workplace for staff at the Australian Human Resources Institute (**AHRI**) awards. The firm was named the winner of the national Sir Ken Robinson Award for Workplace Flexibility. The judging panel praised the firm's parental leave policies, which were revised in 2010 as part of the firm's commitment to flexible working and the advancement of women within the firm.

Family

Whether you are a mother, father, or carer to a sick or elderly family member, Allens recognises that employees' flexibility needs will vary at different life stages, particularly when family circumstances change.

The premise behind each of the programs is to acknowledge that flexibility will be different for each individual and may change over time. The programs enable women and men to achieve and maintain a balance between their professional and personal commitments.

A significant transition for women is the birth of a child. Acting on firm-wide survey results, Allens has completely revamped its parental leave program in 2010. As of 1 January 2011, all employees in Australia who are primary carers receive:

- 14 weeks paid leave after one year of employment (increased from six weeks);
- 16 weeks paid leave after two years of employment (increased from nine weeks);
- 18 weeks paid leave after five years of employment (increased from 13 weeks).

Non-primary carers now receive three weeks paid parental leave after one year of employment (increased from two weeks after two years of service).

The firm now views parental leave as just one part of the entire transition period women go through when they are having a child. The complete transition includes:

- the period when they are pregnant in the workplace;
- the time of parental leave; and
- the transition stage when they return back to the workplace.

The firm has practices in place that support women through all these stages, including buddy systems, coaching programs and information sessions.

Recognition

- Finalist in the AHRI Inform HR Impact Award for most effective HR team of the year.
- Then Director of People and Development, Susan Ferrier, won the Dave Ulrich HR Leader of the Year award for excellence in HR and business practice.
- The firm's People & Development team won two major awards at the 2010 HR Leader Compass Awards, held in Sydney on 14 October 2010. The firm won the Careers MultiList Award for Best HR Team and the Aon Hewitt Employer of the Decade Award.

Pro bono

An accredited Fairtrade workplace

Allens was one of the first Australian organisations, and one of the first law firms, to become a certified Fairtrade workplace. Under the Fairtrade certification, kitchens in our Australian offices have started stocking exclusively Fairtrade tea, coffee, drinking chocolate and sugar.

The Fairtrade label guarantees that a third-world farmer has received a fair price for their produce, no child labour or forced labour was used, and that employment and environmental standards were met.

Image: Sorting Fairtrade coffee beans at the Highland Organic Agriculture Cooperative in Papua New Guinea

Image: Maria Trogolo/Fairtrade Australia & New Zealand

Allens acted for Fairtrade Labelling Australia and New Zealand (**FLANZ**) on its licence agreements with two major confectionery companies, Cadbury and Nestlé.

The licence agreements allow Cadbury and Nestlé to use the Fairtrade certification mark on some of their products that contain Fairtrade ingredients.

For FLANZ, entering into the agreements with major confectionery companies, such as Nestlé and Cadbury, means that the concept of Fairtrade is shifting into the mainstream. By purchasing products that bear the Fairtrade certification label, consumers are able to positively impact directly on poor and disadvantaged producers, their families and their communities.

Principle 7:

Businesses should support a precautionary approach to environmental challenges;

Principle 8:

undertake initiatives to promote greater environmental responsibility; and

Principle 9:

encourage the development and diffusion of environmentally friendly technologies.

Environmental responsibility

Policy

Allens has been committed to sustainability and to supporting the environment for more than a decade.

Our policy is simple; to reduce the firm’s environmental footprint in the areas of:

- Energy;
- Water;
- Waste (reuse and recycling);
- Greenhouse emissions; and
- Procurement.

Our commitment to being sustainable leaders is driven, and formally monitored, by the Footprint Committees, which are located in every Australian office and in our offices in Asia.

The Footprint Committee is made up of partners and employees whose innovative ideas, enthusiasm and passion facilitate the implementation of programs aimed at reducing our impact on the environment.

Initiatives

Our environmental initiatives have encouraged the firm to ‘think green’ whether at home or in the office. In 2010, the Footprint Committees continued to introduce programs aimed at reducing the firm’s carbon emissions. Some are outlined below:

Sustainable Procurement Policy

The firm’s Sustainable Procurement Policy (page 11) was an initiative rolled-out by the Footprint Committee. It takes into account the environmental, ethical and social credentials of the suppliers, in addition to the factors of cost, quality and convenience.

Accredited Fairtrade Workplace

The firm was one of the first Australian organisations to become a certified Fairtrade workplace (page 15). Under the Fairtrade certification, kitchens in our Australian offices have started exclusively stocking Fairtrade tea, coffee, drinking chocolate and sugar.

The photo is of a Honey Possum, and is courtesy of our pro bono client Bush Heritage Australia.

GreenPower

Since May 2008, Allens has been committed to using 75 per cent GreenPower in all Australian offices. This ongoing initiative significantly reduces the firm's greenhouse gas emissions.

Virtualisation of servers

Allens has continued its work on the virtualisation of servers. This allows the firm to reduce power consumption, air-conditioning, capital costs and maintenance. For example, replacing the 19 servers in Perth and the 22 servers in Brisbane with three high-speed and energy-efficient models resulted in a reduction in energy consumption of 79 per cent and 83 per cent respectively.

Reduce the use

In 2010, Allens strengthened its commitment to reducing paper usage. This has been done by raising awareness and, for instance, defaulting all printers to print double-sided. Allens employees are continually encouraged to aspire to working in a 'paperless' office. Scanning and e-filing capacity has been bolstered to help achieve this goal. Since 2004, we have reduced our paper usage by 55 per cent.

Stationery Amnesty

The Stationery Amnesty involves collecting surplus stationery from all staff. It is counted, sorted and re-used where possible. The information obtained through this program is used to adjust the firm's future stationery purchasing.

Thought for Food

Thought for Food brings together the firm's receptionists and catering staff to consider ways Allens can reduce food wastage. This helped the firm reduce its food ordering by 20 per cent in 2010.

Events

- The Sydney office hosted a seminar presented by Ian Kiernan, founder of Clean Up Australia Day, in February 2011. During the lunchtime seminar, Ian spoke about the environment and what individuals can do to make a difference. The seminar was recorded and uploaded to the Allens intranet so that staff in other offices could watch at a later date. Following the seminar, the Footprint Committee announced its determination to improve recycling around the office and reuse around the house.
- When the lights went on following Earth Hour, the Footprint Committee asked everyone at Allens to think about the ways daily routines can be changed, in order to benefit the planet. At 8.30pm, 26 March 2011, the firm's lights switched off for Earth Hour once more.
- In 2010, the Footprint Committee celebrated National Walk to Work Day in Perth by taking a lunchtime stroll to Kings Park, and National Ride to Work Day by riding to work. Riders were greeted with a breakfast spread courtesy of the Footprint Committee.

Educating Staff

In addition to working to reduce Allens' impact on the environment, the Footprint Committees ran a number of events in 2010 to educate the partners and staff about the environment and sustainability, to promote ideas for use at home and to meet experts in the area.

The firm progressed its goal to brief all new employees on the Footprint Committees and the firm's environmental policies.

All employees were taught that small things make a big difference:

Image: Allens' 2010 Client Christmas eCard.

- Client Christmas eCards = not only a saving of paper, but Allens can support some fantastic charities with the printing money saved. In 2010, Allens supported the work of The Smith Family, which helps disadvantaged Australian children to get the most out of their education, so they can create better futures for themselves;
- moving documents online and building a culture of less printing = 7800 trees saved since 2004;
- cleaning with 'green products' = no harmful chemicals or abrasive products are sent into our waterways;
- public transport tickets provided in Melbourne = less taxi use by our people;
- Tandberg video phones being rolled out across offices for videoconferencing = a reduction in flights;
- staff are instructed to turn off equipment when not in use and motion-sensing lights have been installed;
- in Asia, office lights and airconditioning are turned off each night = saving electricity, reducing global warming and creating good habits among our people;
- installing water-saving devices in washrooms and using sea-water for the flushing of toilets = a solution to the growing water shortage problem;
- waterless urinals in all Australian offices = a water saving equivalent to 8.5 Olympic-sized pools;
- eWaste bins are provided in all offices for electronic waste = recovering and recycling finite resources such as gold, copper and silver for manufacturing new products; and
- surplus office supplies and IT hardware are donated to charity = promoting recycling and reusing, but for the greater good of our communities.

Recognition

Image: Partner Annette Hughes collects the WSP Lincolne Scott Sustainability Leadership Award.

- Won the WSP Lincolne Scott Sustainability Leadership Award at the United Nations Association of Australia's World Environment Day Awards 2010. Following this award, Chief Executive Partner Michael Rose spoke at the United Nations in New York City at a sustainability conference alongside NYC Mayor Michael Bloomberg and international leaders in business and sustainability;
- Won at the HP Eco Solutions Printing Award Australia 2010;
- Sixth-best organisation in Green IT Report Card (out of 250 organisations);
- First law firm accepted into Green Partner Program in Hong Kong; and
- Lawyer Fergus Green won the Michael Page Young Gun Award at the *Lawyers Weekly* Icon Awards 2010 for his work in the climate change area.

Pro Bono

Bush Heritage

Allens advised Bush Heritage Australia, a non-profit organisation dedicated to protecting Australia's unique wildlife, on the acquisition of two parcels of land at Liffey, 47km south-west of Launceston, Tasmania.

A long-standing pro bono client of the firm, Bush Heritage was founded by Greens leader Bob Brown 20 years ago. The land at Liffey, measuring 14ha, includes the property known as 'Oura, Oura', which was Mr Brown's personal retreat of almost 40 years and is also home to native animals including platypus, falcons, quolls and bandicoots. Mr Brown donated the property to Bush Heritage so that it can be preserved for the enjoyment of future generations.

Allens work on the pro bono matter included preparing advice to the board of Bush Heritage, carrying out legal due diligence, advising in relation to the 'deeds of gift' of the parcels of land, providing taxation advice, and acting on the transfer of the land.

The acquisition is the latest in a string of matters involving Allens and Bush Heritage, including the negotiation of a vegetation plan agreement in respect of one property, and advising on the establishment of an investment fund.

The firm views its work with Bush Heritage as a significant way to give back to the community. Bush Heritage now owns almost one million hectares and helps manage another two-and-a-half million hectares. Their aim is to care for one per cent of the Australian landscape, which equates to about seven million hectares. Allens will continue working alongside Bush Heritage to help achieve that goal.

According to Bush Heritage Australia chief executive office Doug Humann, Allens' pro bono support is accompanied by a genuine interest and commitment to the cause.

'Allens is one of our most important partners in our work to protect Australia's bush for future generations,' Mr Humann said.

Australian Rainforest Conservation Society, Inc

For a number of years, Allens has acted for the Australian Rainforest Conservation Society Inc. (**ARCS**), a registered environmental organisation, in relation to its Springbrook Rescue Project.

This ambitious project aims to protect and restore properties in the Springbrook region of Australia's Gold Coast Hinterland, with the eventual aim of including them in the unique World Heritage-listed rainforest areas in this region. Initially, this involved setting up a new tax-deductible gift fund specifically for the project.

Image: Ankida Creek crossing.

Allens then assisted ARCS in the development of a restoration agreement with the Queensland Government in relation to the restoration and conservation of properties purchased by the Government.

More recently, Allens has assisted ARCS in the transfer from generous benefactors of the property known as Ankida, ensuring the future protection of the outstanding conservation values of this property.

Hummingfish Foundation

The Hummingfish Foundation was established to protect the Earth's unspoiled natural environments by promoting sustainable community-based nature tourism.

Hummingfish aims to link community-based nature tourism start-ups with potential customers. It works with both governments and local stakeholders, and applies branding and marketing expertise in advancing the nature-based tourism industry.

Allens has assisted the foundation in its establishment and obtaining tax exemption status in Hong Kong.

The Nature Conservancy

Allens assisted the Australian arm of The Nature Conservancy with the requirements for changing auditors. With a presence in over 30 countries internationally, The Nature Conservancy is one of the largest conservation charities in the world and takes a scientific approach to the protection of ecologically important land.

Anti-corruption

Principle 10:
Businesses should work
against corruption in all its forms,
including extortion and bribery.

Policy

As a leading law firm, we are committed to ensuring that our partners and employees abide by the law.

Initiatives

In 2010, Allens engaged in a range of activities that demonstrated support for this principle, including:

- Held seminars for clients detailing compliance requirements according to Australian and overseas anti-bribery laws;
- Established an anti-bribery working group, bringing together members of the United Nations Global Compact's Australian arm and civil society stakeholders such as Transparency International; and
- Continued to provide extensive advice to a range of clients on establishing anti-bribery policies and compliance programs in Australia and globally.

Ethics Committee

Allens' Ethics Committee continues to help our people deal with ethical issues encountered in the course of their work, including situations where it might be suspected that a party to a transaction is engaging in corrupt conduct.

The Ethics Committee is closely involved in a wide range of training at the firm which covers issues of ethics and ethical conduct, professional responsibility and anti-corruption.

