


Global Code of Conduct for Coffee Suppliers

Last Update: November 30, 2020

SINCE
1851

Sourcing responsibly grown coffee is at the core of the Louis Dreyfus Company coffee sustainability mission. We believe that we have a role to play in setting an example through our sustainability efforts.

Because we aim at spreading sustainable practices throughout the coffee value chain, we introduced our Global Code of Conduct for Coffee Suppliers in the main origination countries in 2015. Following a revision started in 2019, in which we enhanced principles and behaviors, this new version of the Code of Conduct is being launched. This represents an important step forward in a business environment that is continually evolving and increasingly driven by sustainable consumption.

This Code of Conduct sets out to serve as a common base for our coffee suppliers and is intended to provide them with an understanding of our expectations for responsible practices. Our approach to Sustainability consists of 3 streams:

- 1- Boosting Production of Certified and Verified Coffee;
- 2- Supporting Farmers on the Ground;
- 3- Sourcing Responsibly.

This Code of conduct lies at the heart of Stream 3.

Through this Code of Conduct, we commit with our suppliers to a long-term and continuous improvement process, to combine efforts toward establishing a more sustainable coffee value chain, and to support our suppliers along the way.

LDC coffee suppliers are expected to commit to the principles and behaviors set forth in this Code of Conduct and to implement them in a transparent manner. Compliance with national laws and regulations within the geographies in which they operate is a precondition encompassing the Code. The provisions of this Code underpin our commitment to high ethical international standards, such as the Core Conventions of the International Labour Organization, the OECD Guidelines for Multinational Enterprises, the 10 Principles of the United Nations Global Compact and the United Nations Guiding Principles on Business and Human Rights. Since the publication of the Guiding Principles in 2012, many national governments in consuming countries have also developed a range of hard laws in the area of Human Rights Due Diligence. This revised Code creates a basis and platform upon which those emerging requirements can be addressed.

This Code of Conduct applies to all organizations, cooperatives, companies or other entities selling coffee directly to LDC, hereinafter referred to as Supplier(s)¹. We expect our Suppliers to communicate this Code to their employees, parent, affiliate and subsidiary entities, as well as to their subcontractors. We also entrust our suppliers to cascade this Code of Conduct's principles within their supply chain and to promote them in their daily professional conduct.

Reading and acknowledging this Code of Conduct is an imperative step for our Suppliers. The requirements specified in this document will be periodically updated to reflect changes in the standards, laws and regulations. This version of the Code of Conduct has been issued on 30th November 2020.

¹ LDC acknowledges that its supplier base is diverse and that the way in which compliance with specific provisions of the code is insured may need to be slightly adapted to reflect the suppliers' specific origin and applicable laws, size, structure and capacity. More detailed directions to support suppliers implementing the current code will be provided in a separate guidance document.

1. Labor and Human Rights

The supplier shall ensure fair working conditions and that its activities are not at the origin nor contribute to human rights violations. It shall map its stakeholders and abide by all applicable national and international laws and regulations in the area of social legislation and obtain and maintain all required registrations, licenses and permits in the country it operates.

A. Minimum Age and Child Labor

The supplier shall:

1. respect the minimum age for employment thus not employ anyone under the age of 15 years old or under the age of completion of compulsory schooling, whichever is higher. If the supplier operates in a developing country where the economy and educational facilities are insufficiently developed, a minimum age of 14 might apply;
2. respect the minimum age of 18 for hazardous work (activities that by their nature or circumstances are likely to harm the health, safety or morals of children, such as work with dangerous machinery, equipment and tools; work that involves manual handling or transport of heavy loads, work that exposes the person to hazardous substances, work for long hours during the night, among others);
3. not allow any form of work that is mentally, physically, socially or morally dangerous and harmful to children (people under 18) and/or interferes with their schooling (deprives them of the opportunity to attend school, oblige them to leave school prematurely or require them to attempt to combine school attendance with excessively long and heavy work);
4. not tolerate the worst forms of child labor, such as slavery or practices similar to slavery (trafficking of children, debt bondage, serfdom);
5. proactively assess and address any risk of child labor;
6. develop a child labor policy and assign responsibility for the issue to dedicated staff, who shall be trained regularly;
7. actively engage with its business partners to resolve the issues that have led to non-conformances with the aforementioned requirements. Where such engagement is not possible or proved inefficient, discontinue business relationships with business partners in case of proven violations (e.g. company on a government child labor list).

B. Forced Labor

The supplier shall:

1. allow workers to accept and leave employment freely;
2. under no circumstances use or benefit in any way from forced or compulsory labor, including human trafficking and other forms of modern-slavery, done involuntarily under the threat of any penalty, such as mental or physical intimidation, confinement or restrictions on workers' freedom of movement, physical punishment, sexual abuse or other forms of violence, withholding of wages or identity documents and debt bondage;
3. if salary advancements or loans are made, the terms shall be fair and mutually agreed, and repayment shall not be used to impede workers to leave;
4. proactively assess and address any risk of forced labor;
5. develop a forced labor policy and assign responsibility for the issue to dedicated staff, who shall be trained regularly;

6. actively engage with its business partners to resolve the issues that have led to non-conformances with the aforementioned requirements. Where such engagement is not possible or proved inefficient, discontinue business relationships with business partners in case of proven violations (e.g. company on a government forced labor list).

C. Equality and Discrimination

The supplier shall:

1. treat all workers equally and fairly;
2. provide equal hiring and employment opportunities and forbid any kind of harassment and discrimination with respect to any personal characteristic, such as gender, sexual identity, race, ethnicity, age, religion, social background, marital status, disability, health status, nationality or political opinion;
3. protect women workers against threats of dismissal or any other employment decision that negatively affects their employment status in order to prevent them from getting married or becoming pregnant;
4. foster a fair work environment and establish and maintain an anti-discrimination policy. The policy should define the supplier's position on discrimination, clearly define and exemplify discriminatory practices in the workplace, refer to the local laws and outline grievance procedures and disciplinary actions. The document shall be drafted with, and communicated to, all workers in order to promote understanding and compliance.

D. Collective Bargaining and Freedom of Association

The supplier shall:

1. grant employees the right to freedom of association and collective bargaining;
2. facilitate the activities of trade unions and other workers organizations, as well as the participation or engagement in representative activities in the workplace.

E. Regular Employment

The supplier shall:

1. ensure hours of work and night work are in compliance with local laws and regulations and collective agreements. If inexistent, working hours shall comply with local industry conventions;
2. provide adequate periods for rest and recuperation, including weekly rest and paid annual leave, as per local laws and regulations and collective agreements;
3. ensure all social benefits comply with mandatory benefits as per local laws and regulations. Workers shall be covered by an insurance or social security scheme against fatal and non-fatal occupational injuries and diseases, as well as against invalidity and other work-related health risks. Women workers shall be entitled to maternity protection (leave and benefits as well as protection against discrimination) in accordance with the requirements of national laws and regulations;
4. compensate permanent and temporary workers in accordance with local laws and regulations and collective agreements, including indirect compensation or non-monetary benefits (e.g. education benefits). Remuneration shall respect the nationally or regionally established minimum wage. If inexistent, remuneration shall be established based on the local industry standard wage;

5. pay workers regularly and no less than monthly;
6. specify all conditions of employment in the written employment contract, or in situations where illiteracy prevents this, have a neutral party witness the verbal contract – where such contracts are permissible by law. The terms of employment shall be agreed upon by the supplier and the employee at the time of hiring;
7. not retain any identity documents or other original documentation of any worker, nor charge any recruitment fees or deposits as a condition of employment.

F. Coffee Farm Workers, Coffee Farmers and Local Communities

The supplier shall:

1. map all the stakeholders concerned by its activities;
2. maintain an active and transparent dialogue with the local communities and take their interests into consideration, when making business decisions;
3. ensure that its activities benefit rather than hinder the local communities' development. Where possible, the supplier should contribute to local job creation, infrastructure development and provisioning of education, sanitation and medical care services, among others;
4. respect the rights of indigenous and local communities, including land rights and the right of free, prior and informed consent.

2. Health & Safety

The supplier shall ensure safety and health at work and to others who may be affected by its activities. It shall abide by all applicable national and international laws and regulations in the area of occupational health and safety and obtain and maintain all required registrations, licenses and permits in the country it operates.

A. Work Environment

The supplier shall:

1. provide a safe and healthy work environment for all workers (seasonal, temporary and permanent), in accordance with applicable legal standards. In order to prevent accidents and injuries, the workplace shall be appropriately equipped, and personal protective equipment provided free of charge;
2. establish and maintain emergency prevention, preparedness and response arrangements;
3. offer all workers easy access to potable drinking water and adequate lighting, temperature, ventilation and sanitation. It shall provide welfare facilities (e.g. toilets, changing room) at no cost to the workers;
4. train all workers on Health & Safety, including initial trainings for new workers and regular refresher trainings;
5. provide accommodation for workers who are required by the nature of the work to live temporarily or permanently at the workplace. If employee housing structures exist, they shall consist of facilities for food preparation and storage, bathrooms and showers, adequate heating and ventilation equipment, appropriate furniture and clean and safe dormitories.

Workers shall be granted reasonable personal space and be free to leave the dormitory facilities freely at any hour.

B. Occupational Health & Safety Management System

The supplier shall:

1. establish an occupational health & safety (OSH) management system for continual improvement of the working environment as well as preventive and protective measures. The system shall contain at least the following elements: policy, worker participation, organization of responsibility and accountability schemes, training, documentation and record keeping, communication, planning and implementation, evaluation and action for improvement.

3. Environmental Protection

The supplier shall ensure the protection of the environment and abide by all applicable national and international environmental laws and regulations in the country where it operates and obtain and maintain all required registrations, licenses and permits.

A. Environmental Management

The supplier shall:

1. identify the ways its processes interact with the environment and their potential environmental impacts. These environmental aspects can be related to the use of energy, raw material and natural resources (e.g. usage of water for processing), releases to land and to water, emissions and waste, among others;
2. adopt procedures and technologies that raise the positive effects and minimize the negative effects of its operations on the environment;
3. assign responsibility for environmental management to dedicated staff, who shall be trained regularly;
4. where possible, establish and maintain an environmental management system (EMS) to monitor and control the environmental aspects with the purpose of identifying risks, reducing environmental impacts and achieving environmental goals. The EMS should be based on or be certified according to recognized international standards (e.g. ISO 14001).

B. Natural Resources and Biodiversity

The supplier shall:

1. minimize and optimize the use of natural resources such as water and soil;
2. safeguard and ensure its activities cause no harm to natural ecosystems, protected areas and their biological biodiversity, including wildlife and rare, threatened and endangered species;
3. ensure that no coffee plantations are on peatlands;
4. ensure that no forest areas (primary forest or old growth secondary forest) are cleared or converted for coffee production (e.g. forest replaced by a coffee plantation) or processing (e.g. forest cut to provide firewood to dry the coffee beans);
5. if forest areas have been cleared or converted into coffee plantations since 31st December 2015, ensure that compensation measures (e.g. replanting of native trees) are taken.

C. Pollution and Waste

The supplier shall:

1. ensure treatment and disposal of waste (wastewater, solid waste or any other kind of waste) in accordance with all applicable legal requirements and standards;
2. not release substances in the environment without appropriate treatment, particularly of hazardous waste;
3. identify contamination risks and implement measures to prevent and minimize pollution and waste;
4. reuse, compost, recover and recycle water and materials wherever possible.

D. Agricultural Practices

The supplier shall:

1. adopt soil conservation practices and sustainable agricultural practices and production systems (e.g. use of nitrogen-fixing species, enrichment of coffee plantations with timber and native tree species and other agroforestry practices);
2. maintain records for fertilizers and soil additives detailing the products used, source or supplier, quantity applied, date and method of application;
3. adopt fertilizer and nutrient management practices and optimize chemical fertilizer use, and establish a chemical fertilizer optimization plan with specific goals and actions;
4. adopt integrated pest management practices, taking careful consideration of all available pest control techniques (e.g. biological control by using beneficial insects or microorganisms, resistant coffee varieties, pruning) to minimize the use of pesticides;
5. maintain records for pesticides detailing the products used (commercial name and active ingredient), supplier of the product, reason for application, dosage, method and date of application;
6. implement measures to avoid pesticide drift on adjacent crops and other areas bordering the coffee plantations during application;
7. establish a reduction plan for the use of pesticides, with specific, time-bound goals or targets;
8. provide regular training on safe use and handling of agrochemicals (pesticides, fertilizers or other chemicals used) and other agricultural inputs, and store agrochemicals in a safe and adequate manner, in accordance with all applicable legal requirements and standards;
9. ensure that adequate equipment and personal protective equipment are used in all agricultural operations. They shall be regularly checked, maintained and replaced, in accordance with applicable legal standards;
10. be cognizant of the pesticides listed under global pesticide-related conventions and other international reference lists (The WHO recommended classification of pesticides by hazard, Rotterdam Convention PIC list, Stockholm Convention POP list, PAN International List of highly hazardous pesticides);
11. as much as possible, replace extremely and highly hazardous pesticides (classes Ia and Ib of the WHO Recommended Classification of Pesticides by Hazard).

4. Business Integrity and Fairness

The supplier shall conduct business in an ethical manner and commit to the highest standards of integrity. It shall have policies and procedures in place to ensure the compliance with all applicable local trade laws and regulations, including but not limited to Anti-Corruption and Bribery laws in the countries where coffee is sourced by Louis Dreyfus Company.

A. Corruption and Bribery

The supplier shall:

1. under no circumstances benefit directly or indirectly from any bribe, illegal payment or other unlawful incentives. Authorizing, promising, offering or receiving anything of value, including favors, gifts, entertainment – to or from any person or government authority, civil servant or any other third party – public or private – could be seen as an attempt to influence a person’s professional actions or decisions and therefore as a bribe;
2. avoid gifts and entertainment as a means of strengthening business relationships. If unavoidable, the supplier might receive or offer gifts or entertainment only if they are of modest value and aligned with local business practice and laws;
3. establish and maintain an anti-corruption policy and clear procedures, promoting awareness and compliance by workers and business partners, including through training programs.

B. Time and Reliable Payment

The supplier shall:

1. establish written contracts with its suppliers;
2. pay its suppliers according to the agreed contract, respecting the applicable payment terms;
3. dialogue regularly and annually with its suppliers and promote a transparent negotiation on volumes and prices. Where possible, the supplier should establish contracts with guaranteed price and volume, as well as envisage long-term cooperation.

C. Origin and Traceability

The supplier shall:

1. know the origin of the coffee and its related products delivered to LDC to enable traceability. The supplier shall be able to track each individual lot or batch supplied to LDC at least back to its direct supplier and country of origin;
2. establish and ensure a working traceability system, maintain the traceability data for five years and provide the information to LDC upon request;
3. keep certified coffee physically separate from non-certified coffee, ensuring the segregation of products. The physical mixing of certified coffee from two or more different certified sources can occur and shall be documented accordingly, and include origin information.

D. Privacy and Intellectual Property

The supplier shall:

1. safeguard the workers’ and business partners confidential information and data, and use it in a legal and transparent manner;
2. protect its business partners’ intellectual property rights.

5. Compliance and Governance

The supplier shall establish a governance structure and management system that facilitate compliance with all applicable laws and regulations encompassing the areas covered by this Code. It shall commit to continuous improvement with regard to the requirements set down by this Code.

A. Legal Requirements and Standards

The supplier shall:

1. identify and comply with all applicable legal requirements and standards in the country in which it operates and in the various domains covered by this Code;
2. if this Code establishes a higher standard than required by laws and regulations, the supplier shall align with the principles contained in this Code.

B. System and Documentation

The supplier shall:

1. establish and maintain adapted policies, processes and procedures to manage and monitor conformance to this Code;
2. keep the necessary documentation and records to demonstrate conformance to the requirements set forth in this Code.

C. Communication and Confidential Reporting

The supplier shall:

1. ensure that employees and business partners concerned by this Code are fully aware and knowledgeable of its provisions;
2. inform and communicate the policies, processes and procedures to employees and business partners to ensure their understanding and conformance to this Code;
3. provide confidential channels through which employees and business partners can report potential concerns or violations to laws and regulations and/or to this Code.

D. Conformance, Transparency and Verification

The supplier shall:

1. agree that LDC, or a contracted third-party, verifies conformance to the requirements of this Code through questionnaires, on-site audits or other verification mechanisms. The supplier shall allow complete access to its facilities, records as well as confidential interviews with employees;
2. when a non-conformance with this Code is identified, describe the proposed corrective measures in writing, and agree with LDC on its implementation timeline;
3. voluntarily report to LDC any violation to laws, regulations and to this Code to the LDC contact person or confidentially via the externally-managed [EthicsPoint platform](#).

Agreement With LDC's Code of Conduct for Coffee Suppliers

As a coffee supplier to Louis Dreyfus Company, we engage to work together with LDC on continuous improvement of sustainability systems covering the areas encompassed by this Code. We will support the Code of Conduct by committing to meeting the principles and expectations for responsible practices set forth in this Code. We hereby acknowledge the LDC Code of Conduct for Coffee Suppliers.

Date and place

Supplier signature

Stamp