
FT: Masters of the great game turn to business

Says Stephen Overell
Financial Times: 23 Mar 2000

Globalisation and cross-border mergers are increasing demand for Hakluyt's
.brand of intelligence,

Five years after leaving MI6, Christopher ,James is still involved in "the
great game", still savouring the whiff of romance and still at the centre of
a global web. Former spies are supposed to retire into oblivion, carrying
their secret cargo of knowledge to the grave. Not him. liThe idea was to
do for industry what we had done for the govemment," he says. "In the
services you get to understand a great deal about the people who make
things work. I felt what we provided might have some commercial value. You
could say it was intuition about the ending of the cold war."

Mr ,James, who served in the Special Air Service before MI6, founded
Hakluyt & Company in April 1995 along with Christopher Wilkins, a former
Welsh Guards officer and businessman. Pronounced "Hacklet", the company
is named after the geographer and cleric Richard Hakluyt (1552-1616) who
introduced the globe into schools.

Mike Reynolds, an ex-MI6 colleague, and ,Jeremy Connell, a former diplomat
and business development manager for a law firm, became directors in
1995.

Michael Maclay, a former journalist, diplomat and special adviser to Douglas
Hurd, former foreign secretary, and Carl Bildt, UN high representative in
Bosnia, joined in 1997. Mr Wilkins retired in 1996. So far Hakluyt has
provided intelligence for 26 FTSE 100 companies and has a growing number
of US and European clients. Operating by word of mouth, the company sells
information of a singular and sensitive kind. Mr ,James describes what they
produce as "the truth".

"The chairman of a company may be under immense pressure from senior
managers to approve a contract, but a voice in the back of his head
tells him something is not quite right. That is where we come in. We give
focused, timely intelligence - we fill in the gaps." Mr Maclay adds: "We are
there to answer specific questions - what the real agenda is, who is in
whose pocket and what is the role of certain people."


Mr Maclay gives an example of an assignment. In 1997 a British company
was tempted by a lucrative joint venture in the former Soviet Union when
strategic mineral resources were privatised in an obscure republic. The slick
Russian frontmen tumed out to be ex-KGB agents with direct links to an
international drugs cartel laundering money in the Caribbean. The company
was advised to pull out.

Raising a china teacup at Hakluyt's West End offices, Mr ,James, managing
director, reflects: "It would not be Hakluyt if there was no whiff of
romance about it." It might be thought that Mr ,James' quondam masters
would have been uneasy about former staff going corporate. Sir David
Spedding, then head of MI6, wished him luck with his venture - as he does
with everyone who leaves the service, says Mr ,James. "Once you're in,
you're in. And once you're out, you're out. There are absolutely no ties."
He is sure MI6 is not interested in Hakluyt' s activities. "They have far
more important things to worry about."

Support has come from a roll-call of establishment grandees - a clue to the
contacts Hakluyt can muster. Former foreign secretary Malcolm Rifkind was
supportive of the project; so too was Ian Lang, former secretary of state
at the Department of Trade and Industry. Earl ,Jellicoe, president of the
SAS Association, provided early encouragement, as did the late Brigadier
Sir Fitzroy Maclean, Winston Churchill's personal envoy to Marshall Tito
during the second world war. The current DTI "likes the idea", according to
Mr ,James.

The Hakluyt Foundation, the company's equivalent of a board, contains more
eminent names. There is Sir Peter Holmes, the foundation's president and
former chairman of Royal Dutch Shell Group; Sir Brian Cubbon, former
permanent under-secretary of state at the Home Office; Sir Peter
Cazalet, chairman of the company and the foundation, former deputy
chairman of BP and member of the top salaries review board; Sir William
Purves, former chairman of HSBC; Lord Inge, former chief of defence
staff; Lord Trotman, former chairman and chief executive of Ford and a
director of the New York Stock Exchange and Baroness Smith of
Gilmorehill, widow of ,John Smith, former Labour party leader. Special
adviser is Lord Renwick, chairman of Robert Fleming, the investment bank.

To cap all these connections, Hakluyt has formed a strategic agreement
with Henry Kissinger (see below). The former US secretary of state, guru
of realpolitik, Nobel peace prizewinner and darling of the lecture circuit
runs his own strategic consultancy, Kissinger Associates. Mr Kissinger's
company will facilitate top-level introductions for Hakluyt and both will
refer clients and co-operate on individual projects. It is almost a privatised
version of "the special relationship". "Mr Kissinger is a statesman who has


been at the very heart of American politics. I am extremely flattered,"
says Mr ,James.

The Hakluyt Foundation has a vital role. In the words of Mr ,James, it
provides "reassurance we are not just a tearaway bunch of ex-govemment
officials". It ensures Hakluyt abides by a code of practice, which has an
·absolute ban on doing anything illegal, any dirty tricks. Asked if this might
disappoint some clients, Mr ,James is firm: "We just don't do it."

Nor does Hakluyt operate by tip-fees for information. Mr Maclay adds:
"We talk to the high-ups, not the hard-ups." Hakluyt, like the services,
regards paid-for information as less reliable than information given freely.

The company has over 100 "associates" on its books - some based in
London, others at stations worldwide, formed by personal contacts, whose
judgement the directors trust absolutely. They might be investigative
joumalists, diplomats' wives, senior business people, former diplomats or
consultants. They are "intuitive, determined, highly intelligent" and have
intimate knowledge of the country in which they operate. Associates are
free to tum down assignments and are expected to use their judgement
about dangerous situations.

When Hakluyt receives an assignment, it calls up to five associates back to
Londonto be briefed and then "deploys" them. The work essentially involves
"talking to the right people. It's all about people, following up contacts,"
says Mr ,James. Each associate is given different questions and works
independently. The associates might well come back with contradictory
information. When this happens, the directors make a careful judgement of
the material in Londonbefore submitting a final report. "We can't just say:
'On the one hand, and on the other', we have to give answers," says Mr
Maclay. The key, says Mr ,James, is teamwork and the careful management
of intemal and external networks.

Hakluyt pays "good professional rates" - although some associates "prefer a
case of claret", according to Mr ,James. The company will not disclose its
rates for clients. Given the nature of the work, fees are "not
insubstantial", but vary widely: "Not as much as a top law firm," says Mr
Maclay. Much of Hakluyt's work has been concentrated in the former
Soviet Union and China, but the company has carried out jobs in 57
countries, includingIndonesia, India, Latin America, Korea, the Middle East
and, lately, in Europe.

Hakluyt concedes it is a product of the times. Globalisation and the rise in
cross-border mergers have led to a growing demand for accurate and well-
sourced information, says Mr ,James. Privatisations worldwide and resulting


joint ventures form its core business. Organisations need "someone to
refine a complicated world into answers," says Mr Maclay.

Hakluyt has been helped by the management trend of outsourcing: "In the
old days, companies would have had someone who wouldknowthe situation in
a particular market, but they have outsourced so many requirements."

So what is the significance of the name? In 1582 Richard Hakluyt argued
for the colonisation of north America as a base for discovering the Orient.
Centuries later it was said of him: "He is the silent man, seated in the dark
comer, who is content to listen and remember". Is Hakluyt attempting to
recapture a fading imperial grandeur? "When we set up, it was to help
British companies stay ahead of the competition," says Mr ,James. "We now
have international clients, but there is still something in staying ahead of
the game, of expansion in our message."

http://lists.econ.utah.edu/pipermail/a-list/2002-August/Ol9967.html

http://lists.econ.utah.edu/pipermail/a-list/2002-August/Ol9967.html


Intelligence fIrm with an air of mystery

~
THE: SCOTSMAN
Mon 20 Jan 2003

Intelligence firm with an air of mystery
KAREN MCVEIGH

Page 1 of2

print ,§j close lBl

show images ~

IT HAS all' the ingredients of cold war spy thriller - with a cast of characters including former Cabinet
ministers, diplomats, spies, a Scottish oil company, the widow of Labour leader John Smith, and sensational
allegations of murder and corruption in the Czech Republic.

At its centre lies a British-based private intelligence firm, with close links to MI6 - and a distaste for any
sort of publicity.

But now Hakluyt is facing the spotlight as MPs called for its activities, and its connection to MI6, to be
investigated following the company's role in the collapse of a High Court libel trial.

"This is an extraordinary tale which appears to have mushroomed because of the involvement of a secret
company, Hakluyt," said Norman Baker, Liberal Democrat MPfor Lewes.

"This is not the first time their fingerprints have been on strange matters. It would be helpful if a spotlight
could be shone on them to show who they are, what their role was, what connection they have to MI6 and
why they won't answer questions about these particular events."

Set up by former MI6 executives after the end of the Cold War, Hakluyt has prOVided intelligence for 26
FTSE100 companies and a number of US and European clients.

Its latest Companies House returns reveal a high calibre of directors, including
Mike Reynolds, MI6's former head of station in Germany, and Michael Maclay, a
former journalist, diplomat and special adviser to former foreign secretary
Douglas Hurd.

Baroness Elizabeth Smith was, until recently, a member of the Hakluyt
Foundation, the equivalent of the company's board. Little about the company
finds its way into the public domain, but in a rare interview given to the Financial
Times two years ago, managing director Christopher James, also ex-MI6,
described his firm's main commodity as "the truth".

".'Not first time they
have been tied up to
strange matters'
NORMAN BAKER MP

"
"We give focused, timely intelligence," he said. But following an extraordinary libel trial last month, in which
former foreign secretary Sir Malcolm Rifkind gave eVidence, there were question marks over the quality of
the intelligence Hakluyt provides.

In fact, a report produced by Hakluyt on Czech oil tycoon Karel Komarek and his father, which contained
allegations of corruption and murder, led to Scottish oil company Ramco being sued for libel. Ramco
employed Hakluyt in good faith on the recommendation of one of its consultants, Mr Rifkind and Baroness
Smith.

During the libel trial, brought against Ramco by Mr Komarek, the chairman of MND, a Moravian oil mining
company, it emerged that the company was responsible for allegations of "the gravest kind".

In a report produced by Hakluyt for Ramco, which cost £40,000, the company even claimed the
involvement of a Ukranian hit-man to murder a European businessman.

The allegations, described in court as being akin to a James Bond plot, were then passed by Ramco to the
British Ambassador in the Czech Republic and later discussed with several high-ranking members of the
Czech and British governments, including the then foreign minister, Robin Cook. later, they found their way
into a Czech newspaper and the internet.

During proceedings, the allegations were not tested. The legal argument was one of privilege, which acts as

http://news.scotsman. com/print. cfm?id=729 5200 3&referringtemplate=http%3A %2F%2F... 07/06/2004

http://news.scotsman.


Intelligence fIrm with an air of mystery Page 2 of2

a defence to an action for libel or defamation, regardless of whether the allegations are true or false.

Following the collapse of the libel trial against Ramco, after the judge concluded that the case fell short of
the legal standard, Mr Komarek said he was "disappointed" by the result and was aggrieved that no apology
had been made.

"We came to Britain because we thought we could take our case to a jury," he said. "The defendants have
never said any of the serious allegations they published about us in the Czech Republic and this country are
true, but they have never been willing to apologise."

When contacted by The Scotsman, Hakluyt refused to answer any questions about its allegations, including
where it got the information and whether it stood by its claims.

A company spokesman said: "We do not comment on any assignments we have undertaken, and therefore
it would not be appropriate to say anything about the court case. The Komarek brothers (sic) have lost
their libel case and we have nothing further to add."

Yesterday Baroness Smith, who was until the end of 2000 a member of the Hakluyt Foundation, set up to
ensure it abides by its code of practice, said she knew nothing of the report.

"As a member of the foundation I wouldn't have access to that sort of information," she said. "Company
reports and their activities were never discussed at meetings."

The foundation was set up to provide "reassurance that we are not just a tearaway bunch of ex-
governmental officials", according to Mr James.

But when asked whether her former role included making sure the company abided by the rules, Baroness
Smith replied: "Absolutely not. We were there to oversee general strategy."

She left the foundation, she said, because "my period of office came to an end" and she declined to
comment further.

It is not the first time the publicity-shy company has found itself in hot water.

Last year MPs called on Jack Straw, the Foreign Secretary, to investigate the company following newspaper
revelations that Hakluyt spied on green pressure groups in order to pass information about them to oil
production companies Shell and BP.

It emerged that Hakluyt had employed a German spy, who posed as a left-wing sympathiser and film-
maker, in order to betray plans by Greenpeace against oil companies.

The affair left MPsquestioning whether secret intelligence services used the firm as a front to spy on green
groups.

Hakluyt has denied claims by some in the intelligence community that it was started by MI6 officers to
carry out "deniable" operations.

This article:

http://newsscotsman.com/uk.cfm?id=72952003

http://news.scotsman.com/print.cfm?id=72952003&referringtemplate=http%3A %2F%2F... 07/0612004

http://newsscotsman.com/uk.cfm?id=72952003

	Page 1
	Titles
	FT: Masters of the great game turn to business 


	Page 2
	Page 3
	Page 4
	Page 5
	Titles
	THE: SCOTSMAN 
	Intelligence firm with an air of mystery 
	". 
	" 


	Page 6

