

Code of Conduct

1. General Principles	
The undersigned company bases its business activities and decisions on universally held ethical values, in particular those of integrity, credibility and a respect for human dignity. It uses suitable means to promote transparency, responsible management and company accountability.	Integrity Credibility Transparency
The Code of Conduct applies to all sites and business units of the undersigned company in all countries in which it operates. The management leads by example when implementing and following the guiding principles. The Code of Conduct is based and for reference in managing ethical and legal challenges in daily work. Every employee can turn to with questions and comments in this regard to compliance officer or general manager.	Scope
The undersigned company expects its suppliers to observe the guiding principles set out in the Code of Conduct, will support them in doing so to the best of its ability and asks them to do the same with regard to their supplier chains.	Supply chain
The undersigned company observes the laws and other regulations of the countries in which it operates. This also applies explicitly to provisions of national, European and international legislation on chemicals as well as embargo, customs and export control regulations.	Compliance with laws
2. Conduct towards Competitors, Business Partners and Third Parties	
The undersigned company observes the rules of fair and open competition and does not enter into any agreements that affect competition in an unauthorised manner.	Competition and antitrust law
Employees are obliged to respect the rules of fair competition. Forbidden is any agreement and any concerted practice with competitors on the following topics: - prices and pricedetails - conditions - customers - delivery areas - odds and capacities - agreed market exits	
 exchanging information on planned innovations boycotts 	
If the acceptance of a tender is based on a formal contract, the company will deal with other bidders neither deny nor vote. This applies to public tenders or for limited calls for tenders and it is independed of on is a procurement procedure by public sector or by a private body.	Tenders

The undersigned company is expressly opposed to any form of domestic or international corruption and avoids even the appearance of wanting to influence business decisions through unfair business practices.	Corruption
No employee may use his/her position at the undersigned company to demand or accept undue advantages for him/herself or third parties. The provision of tangible or intangible contributions to a business's employees or contractors in return for preferential treatment in commercial transactions is prohibited.	
Every employee is obliged to contact the compliance officer or general manager in case of suspicious or legal doubts as to the existence of corruption or economic crime.	
Invitations, for example to business dinners or events, in line with standard business practices may be offered and accepted under the proviso that they are not used to gain unauthorised preferential treatment. The same applies to the acceptance or offering of gifts.	Invitations and gifts
If there are doubts as to the existence of objective reasons or the prevailing level of attention the employee needs to ask the compliance officer or general manager beforehand. This point is internally clearly explained.	
The provision of benefits of any kind to officials, other public officers or representatives of public institutions, including indirectly via third parties, is expressly prohibited.	Officials
In the event of contributions to parties and political organisations, as well as to elected representatives and candidates for political offices, the applicable laws will be observed.	Parties and elected representatives
The services of consultants, agents and other business mediators must not be commissioned to circumvent the ban on bribery.	Consultants and agents
Donations are made only on a voluntary basis and without expectation of return. Donation activities and sponsorship services should not be applied on hidden decisions in the interest of the company to promote.	Donations and sponsoring
The donation must be transparent. The recipient of the donation and the concrete use of the recipient must be known. About the reason for the donation and the dedicated use must be stored at any time. Quasi-donations are prohibited. Quasi-donations are grants	
which are only apparently granted as payment for a service, but exceed the value of the value of the performance significantly.	

The company does not tolerate money laundering . All employees are required to strictly comply with the laws for combating money laundering. They also have to report suspicious forms of payment and other transactions that could involve money laundering immediately to the compliance officer or general manager.	Money laundering
The company issues tax returns truthfully. All dutiable goods are cleared properly by the company. The company complies the legal requirements for export control and customs and ensures their proper implementation.	Tax law / Customs rules / International trade law
From its suppliers, the company expects a qualified and timely allocation of the export control and foreign trade datas and implementing of adequate standards for supply chain security in the context of global customs security programs.	
3. Prevention of Conflicts of Interest	
The undersigned company expects loyalty from its employees. It ensures that its employees do not end up in situations in which their personal or financial interests conflict with those of the company or its business partners.	Employee loyalty
The company's employees have to report immediately any personal interest that could arise in connection with their work.	
Secondary employment and shares in competitors or business partners must not impair the company's interests. The same applies to shares held by immediate relatives or partners.	Secondary employment and shareholdings
4. Handling Information	
The undersigned company obliges its employees to treat any trade or business secrets and any other internal matters as confidential. This also applies to the non-publicly available information about contracting partners and customers. The secrecy obligation also applies after termination of employment.	Trade and business secret
The undersigned company guarantees compliance with data protection regulations. Personal data may only be collated, processed and used to the extent permitted by the relevant laws. Documents containing employees' personal details will be treated as confidential and secured against unauthorised access.	Data protection
All reports and other written documentation must be written correctly and truthfully. This applies regardless of whether it is an internal report or they are given out.	Truth duty
Data and other records have to align themselves with the principles of proper accounting records and to be always complete and accurate.	

5. Principles of Social Responsibility	
o Thiopies of coold Responsibility	
Social responsibility is an indispensable part of value-oriented company management and a key factor in sustainable company success.	Social responsibility
The undersigned company respects and supports internationally recognised human rights. In this context we also keep a permanent dialogue with our suppliers in order to prevent the distribution of products containing raw materials from conflict regions.	Human rights
Our company observes the ban on child labour and forced labour in any form.	Child labour
The discrimination of employees and third parties is not tolerated. The undersigned company takes a strong stance against the unacceptable treatment of employees, in particular sexual or verbal abuse.	Ban on discrimination
The undersigned company promotes equal opportunities among its employees.	Equal opportunities
The employees' freedom of assembly and association is recognised providing it is legally permissible in accordance with national regulations. The undersigned company observes the valid national laws and work standards with regard to appropriate wages and maximum working hours. As a matter of course this also encompasses compliance with all provisions of the German Minimum Wage Act. The undersigned company provides overall fair working conditions.	Employee rights
Occupational health and safety is guaranteed within the scope of national regulations.	Occupational health and safety
The undersigned company is committed to observing the valid environmental standards for its commercial site and ensures that it complies with laws.	Environmental protection
If consumer interests are affected, the company will observe the regulations that protect consumers.	Consumer interests
The undersigned company contributes to the social and economic development of the country and region in which it operates.	Social commitment
6. Observation of the Code of Conduct	
The undersigned company informs its employees of the areas regulated by the Code of Conduct and explains the resulting obligations. It communicates the principles of the Code of Conduct to its business partners.	Communication
	1

The standards described in this Code of Conduct are an integral part of the employment contract and therefore comply binding for the company's employees. The undersigned company introduces all necessary steps to implement the principles contained in the Code of Conduct in all business areas through suitable organisational measures and appropriate guidelines and processes.	Regulations and processes
It undertakes to regularly monitor the observation of these.	Regular controls
All employees are obliged to inform their direct manager, the compliance officer or general manager about any serious breaches of laws, internal regulations or the Code of Conduct. The person reporting the breach must not be subject to any disadvantages.	Notification of breaches
Depending on their severity, breaches of the Code of Conduct and legal regulations may have consequences under labour and liability laws and also criminal sanctions.	Consequences of breaches

Hamburg, june 24th, 2016