

7575 FULTON STREET EAST
ADA, MICHIGAN 49355-0001

www.amway.com

To: All Suppliers and Potential Suppliers of Access
Business Group International LLC

From: Ken Hake, Vice President – Global Procurement

Re: Workplace Code of Conduct

Freedom...Family....Hope....Reward....These are the Amway Founders' Fundamentals literally set in stone at the Alticor World Headquarters. The vision of "Helping People Live Better Lives" also drives our values as a company.

- Partnership – Between the company, business owners, employees, and suppliers.
- Achievement – Encouraging and recognizing innovation, excellence, and accomplishment.
- Integrity – Measuring success not only in economic terms, but also by respect, credibility, and trust.
- Personal Worth – Providing all people with opportunities to reach their full potential.
- Personal Responsibility – Helping people to hold themselves accountable for achieving goals.
- Free Enterprise – Advocating freedom and free markets as the best way to improve standards of living worldwide.

Throughout the company's 50 plus year history, we have valued our long tradition of working in partnership with our independent business owners, employees, and suppliers who share our commitment to the vision and values of the company. These values are demonstrated by our commitment to human rights and ethical standards of conduct. We are proud of Alticor's leadership in ensuring that suppliers will not permit goods to be the product of unacceptable working conditions.

To maintain our firm commitment to these principles, we have established the *Workplace Code of Conduct* in the following document for all our suppliers and potential suppliers. Customers depend on the quality and value of our products and the underlying integrity of the workplace that produces them. For this reason, we require all suppliers and their sub-contractors adhere to these standards. We reserve the right to immediately terminate a relationship, cancel all orders with any supplier, or pursue any other available remedies with suppliers that do not fully comply with these standards.

As we begin our journey into the next 50 years, we invite you to share in the vision and values of Amway's founders.

Workplace Code of Conduct for Access Business Group International LLC (“ABGIL”)

ABGIL and its parent company, Alticor Inc. (“Alticor”), have a long tradition of working in partnership with reputable suppliers who share ABGIL’s and Alticor’s commitment to human rights and ethical standards of conduct. Alticor customers depend on the quality and value of Alticor products and the underlying integrity of the workplace that produce them.

To maintain its commitment to these principles, ABGIL has established a *Workplace Code of Conduct*. ABGIL requires all suppliers and their subcontractors to adhere to this code of conduct as part of the contracting process, including posting this *Code of Conduct* in the language of the suppliers’ workers and providing appropriate training to all workers on their rights within the *Code of Conduct* and the laws of the applicable country. ABGIL reserves the right to immediately terminate its relationship and to cancel all orders with any supplier that does not fully comply with these standards, in addition to pursuing any other available remedies resulting from a supplier’s breach.

The *Workplace Code of Conduct* requires ABGIL’s suppliers (and the supplier’s subcontractors) to:

PROVIDE A CLEAN, SAFE AND HEALTHY WORK ENVIRONMENT

Suppliers and their subcontractors must ensure that the workplace is in compliance with local health and safety laws and regulations and is clean and well lit.

ENGAGE IN FAIR AND ETHICAL EMPLOYMENT PRACTICES

Child Labor: Suppliers and their subcontractors must comply with all applicable child labor laws and regulations in the location where the goods are produced. Children under legal age for employment will not be employed by the supplier.

Wages and Hours: All applicable prevailing local wage and hour requirements must be met. Workers must be paid in accordance with local laws and regulations. Workers must be compensated at a rate at least equal to the prevailing local minimum wage, including piece rate workers.

Discrimination: Suppliers and their subcontractors must comply with local anti-discrimination laws and regulations.

Forced Labor: Every employee must be a voluntary worker. No employees can be made to work against their will or work as forced prison labor. All employees must be treated with respect and no employee will be subject to corporal punishment, harassment or coercion of any type.

ALLOW FULL ACCESS TO FACILITIES AND RECORDS FOR COMPLIANCE INSPECTIONS

Supplier and their subcontractors must make their facilities or records available at all times for inspection by ABGIL representatives or independent inspection firms retained by ABGIL.

This *Workplace Code of Conduct* makes clear ABGIL’s and Alticor’s commitment to appropriate working conditions worldwide. ABGIL believes that suppliers who follow these standards will have a more productive workforce, one capable of meeting Alticor’s customer’s demand for high quality goods at a fair price. ABGIL will work only with those suppliers who share ABGIL’s and Alticor’s core values and will work to actively maintain these values in the global workplace.

The above terms and conditions will take effect upon date of delivery by ABGIL and will apply to all ABGIL purchase orders issued on or after such date. These terms and conditions are in addition to all requirements in any purchase order or other agreement between ABGIL and a supplier. To the extent any provision of these terms and conditions conflicts with the terms of any purchase order or other agreement, the provisions of the purchase order or other agreement shall prevail.