CODE OF CONDUCT FOR SUPPLIERS

TOYOTA

MATERIAL HANDLING

CODE OF CONDUCT FOR SUPPLIERS

At Toyota Material Handling Europe (TMHE) we are committed to being the first choice partner for all customers looking for materials handling solutions. We will do this by providing high-quality, innovative products, services and added-value solutions while using resources in a sustainable, socially and environmentally responsible manner.

In order to build trust and confidence and to show our commitment to Sustainable Development throughout the entire value chain of our operations, including our suppliers, we ask all our suppliers to agree with our Code of Conduct for Suppliers.

The Code of Conduct for Suppliers specifies the minimum standards expected of all suppliers to TMHE. Within their sphere of influence, TMHE also expects suppliers to apply these minimum standards to their subcontractors and sub-suppliers. Furthermore, it is expected that suppliers always strive to live up to both international and industry best practices.

It is of course expected that suppliers adhere to all laws, rules and regulations in the countries where they carry out their activities.

TMHE expects compliance with the Code of Conduct for Suppliers, but recognises that embracing these fundamental principles is a dynamic rather than static process and encourages suppliers to support our mission through a never ending search to improve.

In order to demonstrate and communicate work and improvement toward the principles, the supplier is expected to possess necessary internal instruments (e.g. measuring procedures, tools and indicators).

TMHE or a third party assigned by TMHE may review or conduct onsite audits to assess the supplier's status and progress towards the principles.

All TMHE employees with supplier relations are to make sure that the Code of Conduct for Suppliers is well known and understood by the suppliers.

LABOUR AND HUMAN RIGHTS

Suppliers must assure the human rights of employees, and treat them with dignity and respect as understood by the international community.

Anti-discrimination

Suppliers shall not discriminate against any employee based on race, colour, age, gender, sexual orientation, ethnicity, disability, religion, political affiliation, union membership, national origin, or marital status in hiring and employment practices such as applications for employment, promotions, rewards, access to training, job assignments, wages, benefits, discipline, and termination. In addition, Suppliers shall not require employees or potential employees to undergo medical tests that could be used in a discriminatory way except where required by applicable laws or regulations or necessary for workplace safety.

Fair Treatment

Suppliers shall commit to a workplace free of harassment and discrimination. Suppliers shall not threaten employees with, or subject them to harsh or inhumane treatment, including but not limited to sexual harassment, mental and physical coercion, and verbal abuse.

Prevention of Involuntary Labour and Human Trafficking

Suppliers shall not traffic in persons or use any form of slave, forced, bonded, indentured, or prison labour. This includes the transportation, harbouring, recruitment, transfer, or receipt of persons by means of threat, force, coercion, abduction, fraud, or payments to any person having control over another person for the purpose of exploitation. All work must be voluntary and employees shall be free to leave work or terminate their employment with reasonable notice. Employees must not be required to surrender any government-issued identification, passports, or work permits as a condition of employment.

Prevention of Underage Labour

Child labour is strictly prohibited. Suppliers shall only employ workers who are at least 15 years of age or the applicable minimum legal age, whichever is higher. Suppliers shall obtain documentation to legally prove the date of birth for all their employees. A register carrying all such records shall be maintained. This Code of Conduct for Suppliers does not prohibit participation in legitimate workplace apprenticeship programs that are consistent with Article 6 of ILO Minimum Age Convention No. 138 or light work consistent with Article 7 of ILO Minimum Age Convention No. 138.

Juvenile Employees

Consistent with ILO Minimum Age
Convention No. 138, suppliers may employ
juveniles who are older than the applicable
legal minimum age for employment but are
younger than 18 years of age, provided
they do not perform work likely to
jeopardize their health, safety, or morals.

Working Hours, Wages and Benefits

Except in emergency or unusual situations, a work week shall be restricted to 60 hours, including overtime, and employees shall take at least one day off every seven days. All overtime shall be voluntary. Under no circumstances shall work weeks exceed the maximum permitted under applicable laws and regulations.

Suppliers shall pay all employees at least the minimum wage required by applicable laws and regulations and provide all legally mandated benefits. In addition to their compensation for regular hours of work, employees shall be compensated for overtime hours at the premium rate required by applicable laws and regulations. Suppliers shall not use deductions from wages as a disciplinary measure. Suppliers shall offer vacation time, leave periods, and holidays consistent with applicable laws and regulations. Suppliers shall maintain a transparent and reliable system for records on working hours and wages and pay employees in a timely manner and clearly convey the basis on which employees are being paid. In addition, Suppliers shall provide accident insurance covering medical treatment for work related accidents to all employees.

Freedom of Association

Suppliers shall respect the right of employees to associate freely with, form, and join employees' organizations of their own choosing, seek representation, and bargain collectively, as permitted by and in accordance with applicable laws and regulations. Suppliers shall protect against acts of interference with the establishment, functioning, or administration of employees' organisations in accordance with applicable laws and regulations.

HEALTH AND SAFETY

TMHE recognises that integrating sound health and safety management practices into all aspects of business is essential to maintain high morale and produce innovative products. Suppliers shall commit to creating safe working conditions and a healthy work environment for all of their employees.

Occupational Injury Prevention

Physical hazards shall be eliminated where possible. Where physical hazards cannot be eliminated, Suppliers shall provide appropriate engineering controls such as physical guards, interlocks, and barriers. Where appropriate engineering controls are not possible, Suppliers shall establish appropriate administrative controls such as safe work procedures. Appropriate personal protective equipment shall, in all cases, be provided within Suppliers facilities. Employees shall not be disciplined for raising safety concerns and shall have the right to refuse unsafe working conditions without fear of reprisal until management adequately addresses their concerns.

Prevention of Chemical Exposure

Suppliers shall identify, evaluate, and control worker exposure to hazardous chemical, biological, and physical agents. Suppliers must eliminate chemical hazards where possible. Where chemical hazards cannot be eliminated, Suppliers shall provide appropriate engineering controls such as closed systems and ventilation. Where appropriate engineering controls are not possible, Suppliers shall establish appropriate administrative controls such as safe work procedures. In all cases, Suppliers shall provide employees with appropriate personal protective equipment.

Emergency Prevention, Preparedness, and Response

Suppliers shall prevent, identify, and assess emergency situations and events and minimise their impact by implementing emergency plans and response procedures, including emergency reporting, employee notification and evacuation procedures, training and drills,

appropriate first-aid supplies, appropriate fire detection and suppression equipment, adequate exit facilities, and recovery plans.

Occupational Safety Procedures and Systems

Suppliers shall establish procedures and systems to manage, track, and report occupational injury and illness. Such procedures and systems shall encourage employee reporting, classify and record injury and illness cases, investigate cases and implement corrective actions to eliminate their causes, provide necessary medical treatment, and facilitate return of employees to work.

Ergonomics

Suppliers shall identify, evaluate, control and reduce employee exposure to physically demanding tasks or environments, including manual material handling, heavy lifting, prolonged standing, highly repetitive or forceful assembly tasks, loud noise and poor light.

Housing and Dining

Employees shall be provided with clean toilet facilities, drinkable water, and sanitary food preparation, storage and eating facilities. Dormitories provided to employees by the Suppliers shall be clean and safe and provide adequate emergency entrance, adequate heat and ventilation, reasonable personal space, and reasonable entry and exit privileges.

Health and Safety Communication

In order to foster a safe work environment, Suppliers shall provide employees with appropriate workplace health and safety information and training, including written health and safety information and warnings, in the primary language of the employees. Suppliers shall post, in the primary language of its employees, Material Safety Data Sheets for any hazardous or toxic substances used in the workplace, and properly train employees who will come into contact with such substances in the workplace. Records of the training shall be kept including names of participants, dates of the training and an overview of the training content.

Employee Health and Safety Committees

Suppliers are encouraged to initiate and support employee health and safety committees to enhance ongoing health and safety education and to encourage employee input regarding health and safety issues in the workplace.

ENVIRONMENT

At TMHE, environmental considerations are an integral part of our business practices.

Suppliers shall commit to reducing the environmental impact of their designs, manufacturing processes, and waste emissions.

Substance of Concern Management and Restrictions

Suppliers shall comply with any applicable laws and regulations such as REACH and RoHS prohibiting or restricting the use or handling of specific substances. To ensure safe handling, movement, storage, recycling, reuse, and disposal, Suppliers shall identify, manage and list Substances of Concern as required by each TMHE entity (any presence of such substances shall be reported via prescribed reply form) and comply with applicable labelling laws and regulations for design, manufacturing, recycling and disposal.

Waste Management

Suppliers manage and dispose of hazardous and non-hazardous waste generated from operations as required by applicable laws and regulations.

Wastewater and Stormwater Management

Suppliers shall monitor, control, and treat wastewater generated from operations before discharge as required by applicable laws and regulations. Suppliers shall take appropriate precautions to prevent contamination of stormwater runoff from their facilities.

Air Emissions Management

Suppliers shall characterize, monitor, control, and treat air emissions of volatile organic compounds, corrosives, particulates, ozone-depleting chemicals, and combustion by-products generated from operations, as required by applicable laws and regulations, before discharge.

Ground Contamination

Suppliers shall ensure compliance with applicable laws and regulations regarding ground contamination. Suppliers shall investigate and assess the possible risks of ground contamination, due to previous or ongoing activities on the site.

Environmental Permits and Reporting

Suppliers must obtain, maintain, and keep current all required environmental permits (for example, discharge monitoring) and registrations and follow the operational and reporting requirements of such permits.

Pollution Prevention and Resource Reduction

Suppliers must endeavour to reduce or eliminate wastewater, solid waste, and air emissions, including energy-related indirect air emissions and substances of concern in articles, by implementing appropriate conservation measures in their production, maintenance, and facilities processes, and by recycling, reusing, or substituting materials. TMHE recognises that integrating sound health and safety management practices into all aspects of business is essential to maintain high morale and produce innovative products. Suppliers shall commit to creating safe working conditions and a healthy work environment for all of their employees.

Energy Efficiency

Suppliers must endeavour to use energy more efficiently and avoid energy waste. TMHE encourage setting energy efficiency targets and to monitor power and energy consumption, adopt management practices, switching off equipment not needed, and reducing energy consumption where possible. ISO 50001 certifications will add to the positive evaluation of Suppliers but are not mandatory.

Suppliers shall proactively support TMHE in developing energy efficient products and solutions. and reducing carbon emissions of our products in the use phase.

Indirect material Suppliers shall proactively offer to TMHE their more energy efficient products and solutions to enable TMHE to lower its energy consumption and carbon emissions. Energy efficiency will increasingly become a selection criterion alongside quality, price and time of delivery.

ETHICS

Suppliers must be committed to the highest standards of ethical conduct when dealing with employees, suppliers, and customers.

Business Integrity

Suppliers shall not violate any international anti-corruption conventions, and applicable anti-corruption laws and regulations of the countries in which they operate, and shall not engage in corruption, extortion, or embezzlement in any form. Suppliers must uphold fair business standards in advertising, sales, and competition. Suppliers are to maintain a high ethical standard, above all in accordance with this Code of Conduct for Suppliers and good business practice. Suppliers are expected to avoid conflicts of interest that may compromise the supplier's credibility in the TMHE Group or other exterior parties' confidence in the TMHE Group. An example of such conflicts of interest may be if the Supplier is a member of an association whose core values are contrary to those of the TMHE Group.

Sourcing of Minerals

TMHE has made it a policy to avoid sourcing minerals from the Central African region. Suppliers shall exercise due diligence on the source of these minerals contained in its products on its entire supply chain and make their measures available upon request.

Gifts and Hospitality

Suppliers are expected not to give or receive improper benefits or benefits that may be regarded as improper remuneration in order to obtain, retain or direct business or in order to secure any other improper advantage in the supplier's business with TMHE. Such improper benefits (bribes, etc.) comprise cash, items, pleasure trips, extravagant meals or services of another nature.

A benefit must comply with the following requirements:

- The benefit must be permitted by local laws, regulations and policies.
- The benefit must have a clear and legitimate business purpose.
- It must not be provided in exchange for an improper advantage.
- The nature, value and frequency of the benefit must be appropriate to the occasion on which it is given.
- The benefit must be provided in a transparent manner.

Disclosure of Information

Suppliers must accurately record and disclose information regarding their business activities, structure, financial situation, and performance in accordance with applicable laws and regulations and prevailing industry practices.

Whistle-blower Protection and Anonymous Complaints

Suppliers shall provide a complaint mechanism for employees to report workplace complaints and compliance violations in accordance with local laws and regulations. The protection and confidentiality of whistle-blowers shall be ensured and retaliation shall be prohibited.

Community Engagement

Suppliers are encouraged to engage the community to help foster social and economic development and to contribute to the sustainability of the communities in which they operate.

Data Privacy, Intellectual Property and Confidentiality

Data privacy and intellectual property rights shall be respected. Suppliers must safeguard and only make appropriate use of confidential information. The transfer of technology and know-how must be done in a manner that protects intellectual property rights.

MANAGEMENT COMMITMENT

Suppliers must adopt or establish a management system designed to ensure compliance with this Code of Conduct for Suppliers and applicable laws and regulations; identify and mitigate related operational risks; and facilitate continuous improvement. ISO 14001, ISO 9001, ISO 45001, and Audit Scheme (EMAS) may be useful resources. The management commitment should contain the following elements:

Company Statement

A corporate social and environmental responsibility statement affirming the Supplier's commitment to compliance and continuous improvement, to be posted in the primary local language at all of the Supplier's worksites.

Management Accountability and Responsibility

Clearly identified company representatives responsible for ensuring implementation and periodic review of the status of the Supplier's management systems.

- Risk Assessment and Management
 A process to identify environmental, health and safety, business ethics, labour, human rights, and legal compliance risks associated with their operations; determine the relative significance of each risk; and implement appropriate procedures and controls to mitigate the identified risks.
- Performance Objectives with Implementation Plans and Measures
 Written standards, performance objectives, targets, and implementation plans, including a periodic assessment of the Supplier's performance against those objectives.
- · Audits and Assessments
- Periodic evaluations in place to ensure that the Supplier, its subcontractors, and its next-tier Suppliers are complying with applicable laws and regulations.

Documentation and Records

Suppliers shall have processes to identify, monitor, and understand applicable laws and regulations and the additional requirements imposed by this Code of Conduct for Suppliers. Suppliers shall obtain, maintain, and keep records to

ensure regulatory compliance and conformity to this Code of Conduct for Suppliers, with appropriate confidentiality measures to protect privacy.

Training and Communication

Suppliers shall have programs in place for training employees to implement their policies and procedures and to fulfil improvement objectives.

Suppliers shall have a process for communicating clear and accurate information about their performance, practices, and expectations to its employees, suppliers and customers.

Employee Feedback

Suppliers shall have an ongoing process to obtain feedback on processes and practices to foster continuous improvement.

Corrective Action Process

Suppliers shall have a process for timely correction of any deviations identified by an internal or external audit, assessment, inspection, investigation, or review.

REFERENCES

TMHE consulted the following references in preparing this Code of Conduct for Suppliers:

ILO Code of Practice in Safety and Health

www.ilo.org/public/english/protection/safework/cops/english/download/e000013.pdf

ILO International Labour Standards

 $www.ilo.org/public/english/standards/norm/whatare/fundam/index. \\ html$

ISO Standards

www.iso.org

OECD Guidelines for Multinational Enterprises

www.oecd.org

OHSAS 18001

http://www.ohsas-18001-occupational-health-and-safety.com

United Nations Convention against Corruption

www.unodc.org/unodc/en/corruption/index.html?ref=menuside8

United Nations Global Compact

www.unglobalcompact.org

United Nations Universal Declaration of Human Rights

www.un.org/Overview/rights.html