

ROHR S.A ESTRUTURAS TUBULARES

CÓDIGO DE ÉTICA E CONDUTA

FORNECEDORES

Sumário.

INTRODUÇÃO	3
ABRANGÊNCIA	3
VALORES E COMPROMISSO DA ROHR (missão, visão e valores)	3
ATENDIMENTO AS LEGISLAÇÕES, ÀS NORMAS E AOS CONTRATOS	4
LEGISLAÇÕES	4
CONTRATOS E NORMAS DA ROHR	4
ACORDOS, TRATOS E CONVENÇÕES	4
LEI ANTICORRUPÇÃO E ANTISSUBOTNO	4
TRANSPARÊNCIA NAS RELAÇÕES E VERACIDADE DAS INFORMAÇÕES	5
ÉTICA NAS RELAÇÕES COMERCIAIS	5
CORRUPÇÃO E FRAUDES	6
OFERTA DE BRINDES, PRESENTES E VIAGENS A EMPREGADOS DA ROHR	7
CONFLITO DE INTERESSES	7
ABUSO DE PODER/ASSÉDIO	7
CONCORRÊNCIA DESLEAL	7
REDES SOCIAIS	8
SIGILO E CONFIDENCIALIDADE DE INFORMAÇÕES	8
SAÚDE E SEGURANÇA NO TRABALHO	9
CONDUTA DO FORNECEDOR	10
DIREITOS HUMANOS	10
CONDIÇÕES DE TRABALHO	10
DIVERSIDADE	10
TRABALHO INFANTIL E ESCRAVO, OU ANÁLOGO AO ESCRAVO E PREVENÇÃO Á EXPLORAÇÃO SEXUAL INFANTIL	11
EQUIDADE DE GÊNERO	11
OUVIDORIA	11
DISPOSIÇÕES COMPLEMENTARES	12
TERMO DE RESPONSABILIDADE	13

CÓDIGO DE ÉTICA E CONDUTA

INTRODUÇÃO

Este Código de Ética e Conduta tem por objetivo estabelecer os princípios éticos e normas de conduta que devem orientar as relações internas e externas de todos os integrantes da ROHR, independentemente das suas atribuições ou responsabilidades.

O Código de Ética e Conduta do Fornecedor tem por objetivo esclarecer o que a ROHR entende por conduta ética nas relações comerciais com as empresas que fornecem serviços e produtos.

Da mesma forma, esperamos que nossos fornecedores estendam esses critérios por toda sua cadeia de valor, ou seja, clientes, parceiros, fornecedores de matérias-primas e prestadores de serviços, direta ou indiretamente, vinculados às atividades da empresa.

ABRANGÊNCIA

Este código abrange todos os fornecedores da ROHR, bem como de suas empresas coligadas e controladas, nos países onde a empresa atua.

VALORES E COMPROMISSOS DA ROHR (missão, visão e valores)

MISSÃO

Propiciar soluções de excelência em negócios de serviços auxiliares a construção civil;

VISÃO

Soluções de classe Nacional e Internacional em serviços auxiliares à construção civil;

VALORES

- ✓ Excelência
- ✓ Segurança
- ✓ Cumprimento de contratos
- ✓ Ética

1. ATENDIMENTO À LEGISLAÇÃO, ÀS NORMAS E AOS CONTRATOS

O cumprimento da legislação, normas e contratos tem como base a busca pelo desenvolvimento sustentável.

Isso inclui o respeito à saúde, segurança, ao meio ambiente, aos direitos humanos, trabalhistas, legislação local, inclusive fiscal e tributária, mas não se limitando a esses itens

2. LEGISLAÇÃO

A relação da ROHR com seus fornecedores deve estar pautada em padrões de extremo rigor no cumprimento da legislação vigente nos países onde a empresa atua. Em casos de países em que a legislação vigente for inferior à legislação internacional, os padrões desta última deverão prevalecer

3. CONTRATOS E NORMAS DA ROHR

O fornecedor deve cumprir as obrigações contratuais estabelecidas entre as partes, e respeitar este Código de Ética e Conduta durante todo o período contratual. Qualquer alteração contratual, mesmo que solicitada por um empregado de nossa empresa, deve ser autorizada pelo gestor do contrato.

4. ACORDOS, TRATOS E CONVENÇÕES

A ROHR estimula os fornecedores para que conheçam e atuem com base em pactos, acordos, tratados e convenções aplicáveis em seu ramo de atuação essa ação também deve ser disseminada em sua cadeia de valor.

5. LEI ANTICORRUPÇÃO E ANTISSUBORNO

O fornecedor deverá agir em estrita conformidade com todas as leis aplicáveis, inclusive as leis antissuborno e anticorrupção de atuação global, e as que se aplicam às operações da ROHR.

6. TRANSPARÊNCIAS NAS RELAÇÕES E VERACIDADE DAS INFORMAÇÕES

Agir de forma correta faz parte dos Valores da ROHR e, como tal, acreditamos que transparência é essencial em qualquer parceria. Por isso, solicitamos aos fornecedores:

- ❖ Atuar de forma positiva com objetividade, honestidade, dignidade, respeito, transparência, lealdade, cortesia, respeito mútuo e colaboração;
- ❖ Comprometer-se quanto à veracidade de quaisquer informações prestadas à ROHR, tais como jurídico-fiscais, econômico financeiras, saúde e segurança, meio ambiente, qualidade, capacitação profissional dos prestadores de serviço, entre outras;
- ❖ Ter clareza e transparência nas informações prestadas a ROHR durante a negociação de contratos e aditivos, bem como na administração dos contratos vigentes, evitando práticas que não colaborem com o bom andamento destes processos;
- ❖ Não distorcer números que venham a refletir em relatórios gerenciais ou demonstrações financeiras da ROHR;
- ❖ Buscar formalizar a comunicação de informações importantes sempre por meio escrito.

7. ÉTICA NAS RELAÇÕES COMERCIAIS

A Ética orienta nosso comportamento como organização. Desta maneira, nos reservamos o direito de selecionar nossos fornecedores considerando seu histórico de relacionamento com a ROHR e indicação restritiva em bases de dados de acesso público.

Também nos reservamos o direito de não selecionar fornecedores que estejam em situação crítica de inadimplência no mercado, conforme indicação de agências de risco como Serasa Experian, S&P, entre outros

8. CORRUPÇÃO E FRAUDES

A ROHR não aceita o uso de práticas fraudulentas, ou de qualquer tipo de corrupção em seu ambiente de negócios. Desta forma, são condutas intoleráveis aos nossos fornecedores, e passíveis das medidas legais e contratuais cabíveis:

- ❖ Ofertar, pagar, prometer, transferir ou autorizar pagamentos em dinheiro ou algo de valor¹, direta ou indiretamente para empregados da ROHR ou Funcionários de Governo²;
- ❖ Falsificar documentos, marcas ou produtos;
- ❖ Ocultar acidentes;
- ❖ Realizar ou estar envolvido em atividades ou condutas ilegais como evasão fiscal, sonegação, contrabando, suborno, entre outros.

¹. Qualquer coisa que possa gerar um benefício ou vantagem comercial ao receptor

² Significa, (a) oficial, funcionário, servidor, empregado ou representante de um governo, de uma empresa estatal ou de economia mista, ou qualquer pessoa que exerça funções públicas, em nome das entidades acima mencionadas; (b) membro de uma assembleia ou uma comissão, ou o funcionário envolvido no desempenho de funções públicas, de acordo com as leis e regulamentos aplicáveis; (c) um funcionário do poder legislativo, executivo ou judiciário, independentemente de ser eleito ou nomeado; (d) funcionário ou empregado de uma agência governamental ou autoridade reguladora; (e) um dirigente ou pessoa que ocupe um cargo em um partido político ou um candidato a cargo político; (f) indivíduo que detém qualquer outro cargo oficial, cerimonial, ou outro cargo nomeado ou herdado junto a um governo ou em qualquer de suas agências; (g) funcionário ou empregado de uma organização pública internacional, como as Nações Unidas, o Banco Mundial ou o Fundo Monetário Internacional; (h) uma pessoa que é, ou se coloca como, um intermediário agindo em nome de um funcionário de governo; (i) uma pessoa que, embora não seja um funcionário público, é determinado pela legislação aplicável que deve ser tratada da mesma forma que um funcionário público; (j) aquele que, embora transitoriamente ou sem remuneração, exerça cargo, emprego ou função pública

9. OFERTA DE BRINDES, PRESENTES E VIAGENS A EMPREGADOS DA ROHR

Gratificação em dinheiro, entretenimento e qualquer tipo de presente não devem ser ofertados para os empregados da ROHR. Exceções são as cortesias comumente aceitas nas práticas comerciais, como brindes promocionais e hospitalidades⁴ sem valor significativo.

Hospitalidade inclui refeições (almoço, jantar, café-da-manhã, entre outros), viagens, hospedagem, pagamento de diárias, entretenimentos sociais, entradas para eventos esportivos ou concertos oferecidos pelo fornecedor como ação de relacionamento comercial.

9.1 CONFLITO DE INTERESSES

Qualquer tipo de relação particular, de caráter habitual, entre fornecedores e empregados da ROHR deve ser comunicada, como, por exemplo, relações de parentesco entre o fornecedor e seus funcionários com empregados da ROHR e/ou acionistas.

9.2 ABUSO DE PODER / ASSÉDIO

Não compactuamos com práticas comerciais coercitivas para obter vantagem ou qualquer tipo de assédio (moral, sexual, racial, político e religioso).

9.3 CONCORENCIA DESLEAL

Não serão aceitos atos de espionagem empresarial, bem como qualquer outra prática que não seja a da concorrência leal.

10. REDES SOCIAIS

O fornecedor ROHR assim como seus empregados, devem atuar nas redes sociais respeitando os valores da ROHR e este Código, quando mencionar a ROHR ou fizer referência a quaisquer dos seus empregados ou terceiros.

11. SIGILO E CONFIDENCIALIDADE DAS INFORMAÇÕES

Informações confidenciais e estratégicas não devem ser divulgadas ou utilizadas para benefício próprio ou de terceiros.

São consideradas informações confidenciais, desde que não disponibilizadas ao público, por qualquer meio de comunicação:

- ❖ Dados técnicos e comerciais sobre produtos;
- ❖ Objetivos, táticas e estratégias de negócios e de comercialização;
- ❖ Orçamentos anuais;
- ❖ Planejamento de curto e longo prazos;
- ❖ Volume e condições de compras;
- ❖ Resultados de pesquisas;
- ❖ Dados estatísticos, financeiros, contábeis e operacionais;
- ❖ Informações de contrato comercial celebradas entre a ROHR e o fornecedor.

12. SAÚDE E SEGURANÇA NO TRABALHO

A ROHR, em seus valores, considera sempre a vida em primeiro lugar. Isso significa que não abrimos mão da saúde e segurança de todos os envolvidos em nossa cadeia produtiva. Dessa forma, convocamos nossos fornecedores a também assumir esse compromisso e, juntos, alcançarmos a excelência em práticas e resultados em saúde e segurança.

Quando estiver prestando serviços nas dependências da ROHR, o fornecedor deve:

- ❖ Atender aos requisitos da legislação trabalhista e previdenciária, e de acordos e convenções coletivas de trabalho, com suas normas e parâmetros estabelecidos;
- ❖ Oferecer condições de saúde e segurança no ambiente de trabalho, seguindo as leis aplicáveis e as normas e procedimentos da ROHR constantes em contrato;
- ❖ Procurar mobilizar seus funcionários e propor iniciativas ligadas à saúde, segurança e cuidados com o meio ambiente na ROHR;
- ❖ Comunicar a gestão do contrato sobre a evolução dos indicadores de gestão de saúde e segurança dos seus empregados, bem como os resultados das investigações de acidentes do trabalho nos contratos vigentes com a ROHR;
- ❖ Proibir a utilização de drogas psicoativas ilegais por seus empregados em quaisquer das dependências do Sistema ROHR.

13. CONDUTA DO FORNECEDOR

Assim como os empregados da ROHR, os fornecedores, seus empregados e subcontratados, que exerçam atividades contratadas pela ROHR, dentro ou fora dela, devem observar nossos valores e princípios contidos no Código de Ética e Conduta da ROHR, disponível no site <http://www.rohr.com.br/>

Os fornecedores em contrato com a ROHR devem ainda:

- ❖ Respeitar as normas e procedimentos da ROHR para entrada e saída das unidades, registro de empregados e colaboradores, estabelecidos pela Diretoria de Segurança Empresarial, quando acessando as áreas da ROHR;
- ❖ Zelar pelos bens e produtos da ROHR cedidos para a realização do trabalho.

14. DIREITOS HUMANOS

A ROHR respeita e promove os direitos humanos em suas atividades, ao longo de sua cadeia produtiva e nas regiões onde está inserida.

14.1 CONDIÇÕES DE TRABALHO

Todos os fornecedores devem proporcionar condições dignas de trabalho a seus empregados. A carga horária, remuneração e benefícios, e requisitos de saúde e segurança, devem respeitar a legislação trabalhista de cada país. Em casos de países em que a legislação vigente for inferior à legislação internacional, os padrões desta última deverão prevalecer.

14.2 DIVERSIDADE

Todos os fornecedores devem respeitar e valorizar as diferenças entre gênero, origem, etnia, orientação sexual, crença, práticas religiosas, convicção política, ideológica, classe social, condição de portador de deficiência, estado civil ou idade.

14.3 TRABALHO INFANTIL E ESCRAVO, OU ANÁLOGO AO ESCRAVO E PREVENÇÃO À EXPLORAÇÃO SEXUAL INFANTIL

Trabalho infantil e escravo, ou análogo ao escravo, e Prevenção à exploração sexual infantil Todos os fornecedores devem proibir e repudiar o uso de crianças e adolescentes para fins sexuais (inclusive mediado por lucro, objetos de valor ou outros elementos de troca), a prática de trabalho infantil, de trabalho forçado ou análogo ao escravo. A evidência de qualquer destas práticas aqui relacionadas gerará sanção comercial pela ROHR e empresas do grupo. Recomendamos que os fornecedores desenvolvam ações de combate e remediação à exploração das condições de trabalho ilegais e irregulares aqui citadas.

14.4 EQUIDADE DE GÊNERO

A ROHR acredita que, independentemente do gênero, cada um possui talentos únicos e apresenta capacidade para crescer e se desenvolver tanto pessoal quanto profissionalmente. Incentivamos nossos fornecedores e parceiros a buscar permanentemente o reconhecimento e promoção do talento e da capacidade da mulher, diminuindo a discrepância histórica e cultural de acesso a oportunidades, sem criar um ambiente discriminatório.

15. OUVIDORIA

O Canal de Ouvidoria, disponível aos públicos internos e externos da ROHR, é uma ferramenta de comunicação proativa, transparente, independente, imparcial e anônima para o reporte de violações ou suspeita de descumprimento de qualquer um dos pontos descritos neste Código de Ética e Conduta do Fornecedor da ROHR.

Para relatar um desvio de conduta o relator poderá realizar tal denúncia pelos seguintes meios de comunicação.

DENUNCIANTE	CANAL DE DENUNCIA
Integrantes ROHR que possua acesso a E-mail.	E-mail: compliance@rohr.com.br .
Integrantes que não tem acesso a E-mail.	Caixas de sugestões espalhadas pela organização
Cliente	E-mail: compliance@rohr.com.br .
Fornecedor	E-mail: compliance@rohr.com.br .
Concorrentes	E-mail: compliance@rohr.com.br .

Será mantido o anonimato do relator da violação ao Código de Conduta.

Não será permitida e tolerada qualquer retaliação contra a um integrante que, de boa-fé, relate uma preocupação sobre a conduta ilegal ou não conforme com as diretrizes estabelecidas neste Código de Conduta.

16. DISPOSIÇÕES COMPLEMENTARES

O descumprimento dos princípios e compromissos expressos neste Código poderá implicar a adoção de medidas disciplinares, desde o bloqueio do fornecedor para novas aquisições até o encerramento dos contratos vigentes, de acordo com normas da ROHR.

O pleno atendimento a este código é condição fundamental para a permanência da empresa na base de fornecedores ROHR.

A ROHR se reserva no direito de a qualquer momento verificar (auditar) se os Fornecedores estão cumprindo as disposições deste Código.

TERMO DE RESPONSABILIDADE

Nome da empresa: _____,
sociedade devidamente constituída em conformidade com as leis do
país _____, sediada em _____,
neste ato devidamente representada por
nome _____,
nacionalidade _____ profissão,
portador(a) da identificação nº _____, declara:

(a) que conheço e aceito os princípios contidos no Código de Ética e Conduta dos Fornecedores ROHR, cuja íntegra me foi entregue nesta data; (b) que buscarei cumprir, a partir desta data, os termos e condições transcritos nesse Código e que buscarei me manter adequado a ele, desenvolvê-lo e integrá-lo a meus processos de gestão;

(c) que buscarei compartilhar com a ROHR e com a minha respectiva rede de fornecedores os esforços, as dificuldades e as conquistas na incorporação das práticas propostas visando à sustentabilidade dos negócios da empresa;

(d) que estou ciente de que a assinatura deste Termo de Compromisso não obriga a ROHR a estabelecer qualquer relação comercial com a empresa signatária.

_____, de _____ de 20_____.

(assinatura)