
SUPPLIER CODE OF CONDUCT

OUR SUPPLY PARTNERS
Cobb-Vantress, Inc. strives to conduct business in an ethical and honest

manner and in compliance with all applicable laws and regulations.

Each year, all Cobb team members, including members of the
Board of Directors, are required to affirm their commitment to the principles

described in our Code of Conduct, which is supported through our
Doing What’s Right™ program. The principles stated in our Code of Conduct

apply to all aspects of our business. It is crucial that our supply partners*

recognize the roles they play in ensuring the satisfaction of our customers

and consumers and that we view our supply partners as critical participants in

fulfilling our commitment to Doing What’s Right. This Supplier Code of Conduct
sets forth the principles and high ethical standards that we strive to achieve

and expect our supply partners to try to work toward throughout the course

of our business relationship. These principles and ethical standards include:
assuring compliance with legal standards; sharing a desire to provide quality

breeding stock genetics; an abiding concern for the well-being of animals;

respect for the rights and safety of others; dedication to protection of the

environment; and a commitment to sustainable business practices. This Code

supplements but does not supersede any rights or obligations established
in the PO Terms and Conditions or in any agreement we may have with our

supply partners.

LEGAL COMPLIANCE
We strive to comply with the law wherever we conduct business. We expect

each supply partner to work diligently to conduct its business in full

compliance with applicable laws, rules, and regulations. Cobb reserves

the right to decline future business opportunities or to end existing

business relationships with suppliers who do not comply with the law.

LABOR AND HUMAN RIGHTS
We are committed to observing fair labor practices and to treating

our employees, whom we call Team Members, with dignity and respect.

We expect our supply partners to make the same commitments

in their business practices by having controls in place that:

• Verify the employment eligibility of their employees

• Respect the right of employees to freely associate

• Ensure compliance with applicable wage and hour laws and

• Prohibit discrimination, harassment, forced labor, and child labor

PRODUCT SAFETY AND QUALITY
Cobb is committed to providing our customers with quality breeding stock

genetics. We expect our supply partners to consider the safety and quality of

our products to be of paramount importance and to comply with government

and company bio-security requirements and specifications at all times.

ANIMAL WELL-BEING
We have a long-standing commitment to the well-being and proper
handling of the animals entrusted to us. We expect our supply partners

to use humane procedures and sound animal husbandry practices

designed to prevent the mistreatment of animals. We invite our supply
partners to review our Animal Well-Being Mission Statement, and to

consult with and seek guidance from our subject matter experts on

questions of animal well-being.

ENVIRONMENT, HEALTH, AND SAFETY
We are committed to conducting business in a safe, environmentally responsible

manner. We expect our supply partners to operate in a manner that:

• Complies with all applicable environmental, health, and safety laws,

regulations, and standards

• Strives to manage responsibly the impacts of their operations on

the environment and the operations of Cobb-Vantress and

• Makes continuous efforts to achieve a workplace that is free from

work-related injuries and illnesses

SUSTAINABILITY
We strive to conduct business in a sustainable and responsible manner.

We believe our social, environmental, and economic success will continue

if we do the right and responsible thing with respect to people, planet,

and profit. We seek to do business with supply partners who share our

commitment to sustainable business practices, including food safety,

environmental stewardship, animal well-being, the health and safety of

employees, ethical business practices, returning a profit to shareholders,

and supporting those in need.

ENTERTAINMENT AND GIFTS
In many companies, it is customary to entertain customers and to

exchange gifts. However, entertainment and gift exchanges may be
interpreted as a conflict of interest. We discourage entertainment that

could appear excessive or could appear to influence a business decision.

Cobb team members may only accept gifts of nominal value, meaning the

gift must have a value of $100 or less, including gifts of promotional value,

meaning the gift is primarily of an advertising or promotional nature.

Although gifts are allowed in this limited form under our policies,
we generally discourage the giving and acceptance of gifts. Team Members

and their immediate families may never accept gifts of cash or cash

equivalents, including checks, gift certificates, and gift cards from Cobb
supply partners. For additional details on Cobb expectations with respect

to entertainment and gifts, we encourage supply partners to review our

Code of Conduct.

http://www.cobb-vantress.com/about-cobb/animal-welfare#/education-and-awareness/new-employee-training?_k=drjhrj
http://www.tysonsustainability.com/

SUPPLIER CODE OF CONDUCT

CONFIDENTIALITY AND PRIVACY
Supply partners with access to confidential information from Cobb-Vantress

should not disclose such information to any other person without our

advance written consent. Confidential information includes, but is not

limited to:

• Product pricing

• Production technologies and processes

• Engineering and technical designs

• Production and supply costs

• Operating policies, practices, and systems

• Customer identification and information

When supply partners handle personal and confidential Cobb Team Member

information, such as home addresses, social security numbers, birth dates,

or medical information, procedures must be in place to ensure that the

confidential information is protected against unauthorized disclosure and theft.

If a supply partner becomes aware of an actual or possible unauthorized

disclosure of Cobb company or Team Member information, it must be reported

immediately to Tyson Foods’ Ethics and Compliance Department.

ETHICAL BEHAVIOR
A SHARED COMMITMENT
Our commitment to our supply partners is one characterized by honesty,

 fairness, and ethical business practices. We are committed to operating

our business with integrity, respect, accountability, and honor. Ethical

business is everyday business at Cobb. Our Core Values – which define who

we are, what we do, and how we do it – guide our actions and interactions

each day. We prefer to do business with supply partners who demonstrate

a strong commitment to ethical behavior.

We expect each supply partner to conduct its business in accordance with

the highest ethical standards and to have controls in place that prohibit and

detect the misuse of company assets, corruption, bribery, improper gifts,

extortion, and embezzlement. All supply partners’ business dealings should

be fair, legal, and honest.

REPORTING ETHICAL CONCERNS
Employees of suppliers are encouraged to work with their employers to

resolve internal ethical concerns. Suppliers should, however, promptly report

violations of this Code or any unethical behavior by a Cobb Team Member

to a Cobb manager. If this is not feasible, suppliers may confidentially

report ethical violations to:

• Tyson Help Line 1-888-301-7304

• Tyson Web Line
tysonintegrity.eawebline.com

The Tyson Foods’ Help Line and Web Line are accessible 24-hours a day,

seven days per week. Suppliers may also contact the Tyson Foods’ Ethics

and Compliance Department via phone (479-290-2652) or e-mail
(ethics@cobb-vantress.com). The Tyson Foods’ Ethics and Compliance Department

is available from 8:00 a.m. to 5:00 p.m. CTS, Monday through Friday, to answer

questions or to address concerns.

People who report concerns to Tyson Foods may request that they remain

anonymous. We will attempt to honor such requests. However, in situations

when honoring a request for anonymity or a request to keep certain information

confidential would, in Tyson Foods’ judgment, put the health or safety of others
at risk, or compromise protection of the environment, or jeopardize product

quality, or threaten other significant injury or damage, Tyson Foods will disclose

all information it feels is necessary to mitigate or eliminate imminent harm.

*NOTE
We rely on many third-party resources who are independent contractors for

various goods and services. This includes, but is not limited to, contractors,

consultants, and suppliers, and their associated employees, agents, and/or

subcontractors. For simplicity, we refer to these third-party resources as

“supply partners” in this Supplier Code of Conduct.

© 2017 Tyson Foods, Inc. Trademarks and registered trademarks are owned by Tyson Foods, Inc. or its subsidiaries.
The supplier code of conduct is also located online at www.cobb-vantress.com/footer-links/business-to-business. Revised June 2017.

https://tysonintegrity.eawebline.com
mailto:ethics@cobb-vantress.com

