


ARM Supplier Code of Conduct


Overview

ARM's Supplier Code of Conduct ("Code") describes our corporate responsibility requirements from our suppliers ("Suppliers") that provide products or services to ARM and its subsidiaries. ARM requires suppliers and their employees to commit to this Code as a condition of doing business.

Contents

Overview	2
Labour & Human Rights	3
Ethics and Integrity.	4
Health, Safety & Environment.	5
Proprietary Information	5
Management Commitment	6
Communication	6

Key expectations

Employment standards

Child labour

ARM is opposed to the use of any form of child labour or practices that inhibit the development of children. Suppliers must comply with all child labour laws and should not employ anyone under the age of 15, or where it is higher, the mandatory school leaving age in the local country.

Forced or involuntary labour

Suppliers must not participate in human trafficking; use forced, involuntary, or slave labour; or purchase materials or services from companies using forced, involuntary, or slave labour. They must be able to certify that materials included in their products comply with the slavery and human trafficking laws of the country or countries in which they do business.

Compensation and working hours

Suppliers must comply with the applicable wage and hour labour laws and regulations governing employee compensation and working hours. Suppliers should conduct operations in ways that limit overtime to a level that ensures a humane and productive work environment.

Diversity and equality

Suppliers should aim to provide equality of opportunity and treatment regardless of race, colour, gender, religion, nationality, sexual orientation, age, or disability. Suppliers are expected to support equal pay for work of equal value. Suppliers must oppose discrimination or intimidation towards employees including all forms or threats of physical and psychological abuse.


Ethics and integrity

To meet social responsibilities, suppliers and their next-tier suppliers are required to conduct business in an ethical manner and act with integrity.

Business integrity

Suppliers shall not practice or tolerate any forms of corruption, extortion or embezzlement. Monitoring and enforcement procedures shall be implemented to ensure conformance. Bribes or other means of obtaining undue or improper advantage are not to be offered or accepted, including any money, object of value or preferential treatments. These requirements are in addition to more specific obligations in respect of responsible business and anti-bribery included in the contractual terms of business or supply agreement(s) with ARM.

Sourcing conflict-free minerals

Suppliers are required to eliminate the use of conflict minerals. ARM will continue to promote responsible mineral sourcing and expect suppliers to communicate our conflict-free policy with next-tier suppliers. Participants shall exercise due diligence on the source and chain of custody of these minerals and make their due diligence measures available to customer upon request.

Disclosure of information

Information regarding supplier's business activities, structure, financial situation and performance is to be disclosed in accordance with applicable regulations and prevailing industry practices.

Fair business and competition

Suppliers shall uphold all standards of fair business, advertising and competition, including all laws and regulations.

Whistle-blower protection and anonymous complaints

Suppliers shall provide an anonymous complaint mechanism for managers and workers to report workplace grievances. Suppliers shall protect whistle-blower confidentiality and prohibit retaliation.


Health and safety

ARM suppliers will make proper provision for the health, safety and welfare of their people, visitors and contractors and those in the community who may be affected by their activities. A safe and hygienic working environment should be provided and best occupational health and safety practice promoted, bearing in mind the prevailing knowledge of the industry, and of any specific hazards.

Environment

Suppliers are expected to conduct their operations in a way that minimises the impact on natural resources and protects the environment, customers, and employees. They must ensure their operations comply with all laws related to air emissions, water discharges, toxic substances, and hazardous waste disposal. Suppliers must maintain sufficient knowledge of input materials and components to ensure they were obtained from permissible sources, in compliance with laws and regulations. Suppliers may be required to validate this origin.

Proprietary information and IP

Any information, personal data, technology, know how or IP that suppliers receive, or have access to, through dealings with ARM must be kept confidential and never used for personal gain or outside of the scope of supplier's assignment with ARM. This includes both commercial and technical information. Appropriate non-disclosure or confidentiality agreements are and will continue to be used to formalise the process of protecting proprietary information. Refer to the contractual terms of business or supply agreement(s) with ARM or existing non-disclosure agreements for details on obligations relating to proprietary and confidential agreements. Suppliers may not use the ARM trademark, images, or other materials to which ARM owns the copyright, unless explicitly authorised. Suppliers shall have an ongoing process to create and maintain documents and records to ensure regulatory compliance, enable audit where appropriate, and conformity to the Code and the contractual terms of business or supply agreement(s) with ARM.


Management commitment

ARM believes that sound management systems and commitment is the key to enriching the social and environmental well-being of our supply chain. ARM holds suppliers accountable to this Code and all of its standards and suppliers are required to fulfil the expectations set forth by allocating appropriate resources to fulfil the requirements described. Suppliers shall implement or maintain, as applicable, a management system that facilitates compliance with this Code and with the law, and identifies and mitigates related operational risks while facilitating continuous improvement.

Risks assessment and risk management

Suppliers shall have a process to identify the environment, health and safety and labour practice and ethics risks associated with their operations. The process shall determine the relative significance of each risk and the implementation of appropriate procedural and physical controls to control the identified risks and ensure regulatory compliance.

Continuous improvement

Suppliers are expected to continuously improve their performance in general and by implementing appropriate measures to help them comply with labour, health and safety and environmental standards required by this Code. Suppliers shall have a process for timely correction of deficiencies identified by assessments, inspections, investigations and reviews undertaken by themselves or other third-parties.

Supplier responsibility

Suppliers shall have a process to communicate the ARM Code requirements to next-tier suppliers and to monitor their compliance to the Code and all applicable laws and regulations.

Communication

Suppliers are expected to assist ARM in enforcing this Code by communicating its principles to their supervisors, employees, and suppliers.

Any supplier may direct questions or comments about this Code to his/her regional Procurement Manager.

Note:

Violations of the ARM Supplier Code of Conduct should be reported in confidence to the ARM whistle-blower number +1 800 361 2195, or the ARM Global Procurement Director, ARM Ltd, 110 Fulbourn Road, Cambridge, CB1 9NJ, England

Copyright © 2015 ARM Limited. All rights reserved. Neither the whole nor any part of the information contained in, or the products described in, this document may be adapted or reproduced in any material form except with the prior written permission of ARM. The products described in this document are subject to continuous developments and improvements. All particulars of the products and their use contained in this document are given by ARM in good faith. However, all warranties implied or expressed, including but not limited to implied warranties of merchantability, or fitness for purpose, are excluded. This document is intended only to educate the reader about the range of the products. ARM shall not be liable for any loss or damage arising from the use of any information in this document, or any error or omission in such information, or any incorrect use of the products. ARM reserves the right in its sole discretion to amend this document at any time, including the removal, addition or amendment of any product. ARM, Cortex and Thumb are registered trademarks of ARM Limited (or its subsidiaries) in the EU and/or elsewhere. mbed is a trademark of ARM Limited (or its subsidiaries) in the EU and/or elsewhere. All rights reserved. Visit www.arm.com for more information about ARM's trademarks. The Bluetooth word mark is a registered trademark owned by the Bluetooth SIG, Inc. All rights reserved. All other brand names or product names are the property of their respective holders. Where the term ARM is used as a company or trade name, it means "ARM or any of its subsidiaries as appropriate". This document is non-confidential.

The ARM logo consists of the letters "ARM" in a bold, blue, sans-serif font.