
CODE OF CONDUCT
Our Ethical, Social and Environmental Guidelines

2 32 3

INTRODUCTION		 3

SUMMARY 	 Social, ethical and environmental sustainability at Axelent	 5

THE SPIRIT OF AXELENT		 7

BUSINESS PRINCIPLES	 In relation to our customers	 9

	 Axelent Quality Model	 10

	 Gifts and bribes	 11

	 Conflicts of interest 	 12

	 Confidential info, intellectual property rights	 13

	 In relation to our suppliers	 15

	 Safety and human rights	 17

WORKING CONDITIONS	 Health and Safety	 19

	 Responsibility and development. Equal opportunities	 20

	 Drugs and alcohol. Harassment and bullying 	 21

	 Remuneration. Freedom of association	 22

	 Working hours	 23

	 Child labour Taxes	 24

	 Proper financial management
	 Anti-trust and competition law	 25

THE WORLD AROUND US	 Environment	 27

	 Community engagement	 28

	 Sponsorship and donations	 29

	 Social networks, Internet Use Policy	 30

VIOLATIONS OF OUR
CODE OF CONDUCT	 	 31

Contents

The Axelent Group has grown into an international group of companies with a total
workforce of 160. Our products are sold in 56 countries and our vision is to keep on
expanding.

I N T R O D U C T I O N

The World of
Axelent

It is vital that Axelent is run in an ethically, socially
and environmentally correct manner regardless of
where our location might be in the world.
Contributing to a sustainable society is a key part
of our operations and is vital to our future
success.
  Axelent's Code of Conduct is a set of guidelines
for how we conduct ourselves in our business
operations.

Thank you for taking the time to read
Axelent's Code of Conduct.

4 54 5

Axelent shall act accordingly and supply products and services that are
good choices, ethically, environmentally and socially. We sometimes take
a step further than just complying with legal statutes. Our marketing and
information shall be trustworthy and transparent, and be based on relevant
and reliable facts.

Ethics and morals

Our business commitments and our relationships
with our customers, suppliers and employees
shall always be based on a high level of ethics and
morality.

Products and service

Our products and services shall be as
environmental as, or more environmental than,
similar products and services on the market.

Social, ethical and environmental
sustainability at Axelent

S U M M A R Y

Our products and services shall be produced and
delivered under good working and manufacturing
conditions.

The products shall contribute to, or at least not
discourage, a more sustainable development with
regard to climate, environment, health and living
conditions.

Our products and services shall meet, or if
possible, exceed quality expectations.

6 76 7

In today's ever-changing business climate, our company culture, The Spirit
of Axelent, is one of our greatest competitive assets. It decides what kind of
company we are. Our culture gives us an attitude and platform from which we
act and perform in our daily work, both internally and externally.

The Spirit of Axelent

The Spirit of Axelent is built upon:

•	 Always acting on the basis of clear and strict requirements in 	
	 terms of ethics and morality
•	 Being true entrepreneurs with the focus on stable growth

•	 Showing constant commitment

•	 Being quick, meticulous and orderly in everything we do

•	 Taking responsibility in all situations

•	 Being results-oriented

•	 Not being afraid to sail unchartered waters in order to 		
	 progress

8 98 9

In our customer
relationships

The marketing and selling of Axelent's
products and services shall be done in a
fair and honest fashion, based on quality,
performance, price, service level and other
relevant factors.
We shall strive to live up to, and if possible
exceed, our customers' expectations with
regard to our products and services by
keeping our promises and following our
unique Axelent Quality Model.

B U S I N E S S P R I N C I P L E S

Business Principles

10 1110 11

Axelent Quality

Service
Safety

Speed · Spirit
Know-how

B U S I N E S S P R I N C I P L E S · I N R E L AT I O N T O O U R C U S T O M E R
R E L AT I O N S H I P S , C O N T.

B U S I N E S S P R I N C I P L E S | P R O M I S E 1

Gifts and bribes

As employees in the Axelent Group we
must not give or receive bribes under any
circumstances whatsoever. Bribes could
be gifts, free entertainment or other
benefits with the purpose of influencing the
recipient to making a partial decision. Bribes
damage our reputation for acting with integrity
and good business-like ethics and may violate
laws, regulations, our policy documents and
guidelines. Bribes could also give rise to conflicts
of interest.
This policy does not apply to gifts given or
received as part of normal business relations,
provided that the gift does not surpass our
guidelines or local regulations, is not prohibited by

law and cannot be perceived as the
basis of a conflict of interest.
Gifts and representation are often an
expression of cordial business relations

but can influence a person's judgement
and should be given plenty of thought. In our
business relationships we are offered and accept
meals, entertainment and gifts as long as it is with
good judgement and does not create some sort
of dependency, prejudice or adversely affect
business decisions. Appropriate gifts include
simple meals, reasonable entertainment events
and articles of symbolic value. However, a cash
gift or equivalent is always prohibited, regardless
of the value.

Axelent Quality Model

12 1312 13

B U S I N E S S P R I N C I P L E S | P R O M I S E 3

Conflicts of interest Confidential info, intellectual
property rights

We shall always act in the company's best
interest. Employees must never use their position
or influence for any other purpose than to
promote Axelent's interests. Personal relationships

Confidential information is information that has
been shared by Axelent, our customers, suppliers
or third party that we expect to be treated as
confidential and used only for a special purpose in
the business operations. Confidential information
can be spread via various media such as
presentations and email. It should then be marked
'confidential'.

and deliberations must never influence decision-
making.
This concerns potential benefits for employees,
but also benefits that could fall to family
and friends.

Confidential information is a valuable asset
that belongs to the company, our customers,
suppliers and other parties who we collaborate
with and which we are obliged to protect.
Confidential information can easily be leaked via
websites, chat rooms and message boards.

Intellectual property rights

Intellectual property rights, such as special know-
how, methods, concepts and ideas, are vital
elements of Axelent's success on the market. We
shall manage these values in the Group's interest
and in compliance with all current guidelines.
Axelent shall also respect other's intellectual
property rights and avoid any violation of such
rights.

B U S I N E S S P R I N C I P L E S | P R O M I S E 2

Confidential information could
contain ideas, designs, engineering
and manufacturing processes,
drawings, files, formulas, procedures,
business and sales plans, price
information, financial information,
employees' merits, customer and
supplier lists, business secrets,
inventions and patent applications.

14 1514 15

B U S I N E S S P R I N C I P L E S | P R O M I S E 4

In relation to our suppliers

Axelent shall establish and apply appropriate procedures for assessing
and selecting main suppliers and entrepreneurs on the basis of their
ability to live up to the requirements of our Code of Conduct.

16 1716 17

B U S I N E S S P R I N C I P L E S | P R O M I S E 5

Safety and human
rights

Axelent shall establish and apply appropriate
procedures for assessing and selecting main
suppliers and entrepreneurs on the basis of their
ability to live up to the requirements of Axelent's
Code of Conduct.

Axelent therefore expects all suppliers to respect
our Code of Conduct and to do their utmost to
reach our standards.

We believe in collaboration and are willing to
cooperate with our suppliers to find realistic
solutions for each individual case. We are
prepared to observe cultural differences and other
factors that could vary from country to country,
but we will never compromise on our fundamental
safety and human rights demands.

18 1918 19

W O R K I N G C O N D I T I O N S | P R O M I S E 6

Health and Safety

•	 Axelent shall provide a safe and healthy 		
	 workplace for everybody, both internally in the 	
	 company's premises and onsite in customers' 	
	 premises.

•	 Nobody should need to risk their health and 	
	 safety when working for us.

•	 Axelent will be a role model with regard to 		
	 safety.

•	 Axelent will create the conditions for a safe 		
	 workplace through preventative work and 		
	 training.

•	 Axelent shall secure a healthy workplace 		
	 and take the necessary measures to prevent 	
	 accidents and injuries.

•	 Violence at the workplace, including threats, 	
	 threatening behaviour, harassment, insults and 	
	 similar will not be tolerated. Guns, knives or any 	
	 other items with the sole purpose of causing 	
	 bodily harm are not permitted in any of
	 Axelent's workplaces.

Working conditions

20 2120 21

W O R K I N G C O N D I T I O N S | P R O M I S E 7 W O R K I N G C O N D I T I O N S | P R O M I S E 9

Responsibility and development Drugs and alcohol

Harassment and bullyingEqual opportunities

We endeavour to offer working conditions that stimulate
our employees to be effective, take responsibility and to continue to
develop their all-round expertise.

Axelent's employees must not distribute, possess, use or work under the influence
of drugs or alcohol at any of Axelent's facilities, or while working for Axelent.

All employees shall treat each other with respect, courtesy and dignity.

Axelent will not tolerate sexual harassment or any other undesirable behaviour that
creates an offensive or intimidating workplace environment. Axelent's managers
and supervisors at all levels shall be alert to all forms of workplace harassment and
will take the necessary measures to eradicate it.

Axelent shall ensure equal employment opportunities for all qualified persons
without distinction or discrimination on grounds of age, gender, ethnicity, religion,
sexual orientation, disability or other characteristics protected by law.

W O R K I N G C O N D I T I O N S | P R O M I S E 8 W O R K I N G C O N D I T I O N S | P R O M I S E 1 0

22 2322 23

W O R K I N G C O N D I T I O N S | P R O M I S E 1 1

Remuneration
Axelent shall comply
with applicable laws and
collective agreements
relating to working hours.

W O R K I N G C O N D I T I O N S | P R O M I S E 1 3

Working hours
Axelent shall pay wages that are at least equal to the levels as regulated
by law or by collective agreements that cover employees' basic needs.
Hired labour and apprenticeship schemes shall not be used to evade
the Group's obligations towards its staff under applicable laws and
provisions relating to social security.

Freedom of association
All Axelent's employees shall have the freedom to join a trade union. Axelent shall
respect all unionised members' right to collective bargaining.

W O R K I N G C O N D I T I O N S | P R O M I S E 1 2

24 2524 25

W O R K I N G C O N D I T I O N S | P R O M I S E 1 4 W O R K I N G C O N D I T I O N S | P R O M I S E 1 6

W O R K I N G C O N D I T I O N S | P R O M I S E 1 5 W O R K I N G C O N D I T I O N S | P R O M I S E 1 7

Child labour Proper financial management

Taxes Anti-trust and competition law

Axelent will neither tolerate child labour in its operations nor accept products from
suppliers who use child labour directly or indirectly through collaboration with
suppliers or other business associates in connection with the manufacture of their
products.

Axelent shall keep accurate accounting records consistent with all applicable
standards. This applies to every detail of the business. All employees are
responsible for maintaining accurate books and records for our business to be
conducted efficiently.

Axelent shall fully and in good faith comply with the anti-trust and competition laws
applicable in the countries in which we operate.

Axelent shall follow the taxation laws and provisions in
force in all countries in which the company operates. We
will, through our representatives / sellers / agents in these
countries, take an active interest in their tax laws and
provisions.
Should these laws and provisions not provide clear guidance
then exactitude and transparency shall be the guiding
principles.

26 2726 27

T H E W O R L D O F A X E L E N T | P R O M I S E 1 8

Environment and sustainable work

Environmental and health and safety issues are an
integral part of Axelent's operations. Through
management by objectives we will achieve
constant improvements in this regard.

We adopt an approach that leads to long-term
sustainable development through continuous
improvements that contribute to reducing all
conceivable environmental impact by:

•	 Providing resource and cost-effective 		
	 solutions

•	 Complying with laws and ordinances and 		
	 customer requirements relating to 			
	 environmental responsibility

•	 Striving for high efficiency levels in our use of 	
	 energy and natural resources

•	 Favouring systems for the recycling and 		
	 reuse of material

•	 Preventing and limiting pollutants
The world around us

28 2928 29

T H E W O R L D O F A X E L E N T | P R O M I S E 2 0

Sponsorship and donations

We believe that the most important contribution
we can make to the communities in which we
operate is to conduct our core business activities
as efficiently as possible and according to the
principles formulated in our Code of Conduct. Our
sponsorships and donations will be done through
local businesses and target initiatives that support
the arts, education,
sports or other
proactive social and
humanitarian
programmes.

Community engagement

Local involvement

Regardless of where in the world Axelent
operates, good relationships are regarded as
crucial for long-term success. We believe that
every society is unique in its own right. Every
Axelent company shall strive to form an
understanding of the society it is a part of.

Local involvement

Axelent shall not give financial support to political
parties or individual politicians.
Axelent shall not give direct or indirect financial
support to candidates of public positions, political
parties or other political organisations. Employees
will not get paid for political commitments but may
be granted unpaid leave of absence if in
agreement with local policy and laws.

Charity

Axelent will support activities and engagements
in charitable events and non-profit organizations
where there is a link with Axelent as a company.

T H E W O R L D O F A X E L E N T | P R O M I S E 1 9

Axelent is a sponsor company to the DGSS children's
home in Egypt.

30 3130 31

T H E W O R L D O F A X E L E N T | P R O M I S E 2 1

Social networks, Internet Use Policy

We live in a technological, online world. This gives
Axelent's employees the chance to network on
social media and other internet sites. Our
behaviour on the internet (social network sites,
blogs, chat rooms, mailing lists, etc.) could have
far-reaching consequences. Just as in other
contexts where we integrate with others, not only
in life in general, but also in online forums,

we must follow the guidelines relating to good
business-like behaviour, ethics and morals as laid
down in Axelent's Code of Conduct.
	 Axelent must be seen to be acting professionally
in all online communication that is available to
other professionals and the general public.
Respect for colleagues, institutions and other
professional groups (both general categories or
specific people) must be maintained.

R E P O R T I N G V I O L AT I O N S O F T H E C O D E O F C O N D U C T

If somebody breaks
our rules...
Axelent's Code of Conduct applies to everybody who in any way works with or in
Axelent's group of companies. If a violation of the Code of Conduct is suspected,
it must be reported to the line manager or a contact person at Axelent.

A sound working environment

The purpose of Axelent's guidelines is to give us a
sound, sustainable and pleasant external and
internal environment in which to operate, in the
short and long term. Axelent shall always be
regarded as a just company with high ethical and
moral demands in all areas.

By clarifying and living up to Axelent's values in the same way all over the
world, we have built a reputation for being a company that combines high
professionalism with high ethical standards. Axelent's Code of Conduct is
a documented summary of our values and promises that has been drawn
up to help us to clarify our policies and reinforce our Group and our brand
reputation.

The World of Axelent

www.axelent.com

