WPP Code of Business Conduct – Supplier Version

WPP and its companies operate in many markets and countries throughout the world. In all instances, we respect national laws and any other laws with an international reach, such as the UK Bribery Act, the US Foreign Corrupt Practices Act and the UK Modern Slavery Act, where relevant, and industry codes of conduct. We are committed to acting ethically in all aspects of our business and to maintaining the highest standards of honesty and integrity.

We expect and require all our business partners, including suppliers, to have the same commitment to ethical behaviour and therefore ask you to confirm your agreement with our Code of Business Conduct (in the first column) as amended where necessary for non-WPP entities (in the second column).

We expect all our suppliers to use appropriate systems to facilitate and monitor compliance with these standards and adherence to local and applicable international laws.

We expect our suppliers to demonstrate their commitment to the principles of this code and to have an on-going process of risk management to identify the environmental, health and safety, and labour practices and ethics risks associated with the suppliers' operations.

Suppliers should encourage staff to report concerns without fear of threat or reprisal. Suppliers should take appropriate action as required.

Suppliers should put in place equivalent standards to this Code for their own Supply Chain.

WPP's Code	What WPP expects from its suppliers
We, the officers and staff of all companies in the	You confirm that you recognise our obligations
WPP Group ("the Group"), recognise our	and will not act detrimentally to these
obligations to all who have a stake in our success	obligations.
including share owners, clients, staff and	
suppliers.	
Information about our business shall be	You confirm that you will treat information
communicated clearly and accurately in a non-	about the WPP Group as described.
discriminatory manner and in accordance with	
local regulations.	
We select and promote our people on the basis of	You confirm that you have equivalent policies in
their qualifications and merit, without	your organisation.
discrimination or concern for race, religion,	
national origin, colour, sex, sexual orientation,	
gender identity or expression, age or disability.	

WPP's Code	What WPP expects from its suppliers
We believe that a workplace should be safe and	You confirm that you have equivalent policies in
civilised and that employment must be freely	your organisation and for your supply chain, and
chosen; we will not tolerate sexual harassment,	that you will respect our workplace and people as
discrimination or offensive behaviour of any	described.
kind, which includes the persistent demeaning of	
individuals through words or actions, the display	In particular:
or distribution of offensive material, or the use	
or possession of weapons on WPP or client	• Employment must be freely chosen; forced or
premises.	bonded labour or any other form of modern
	slavery must not be used;
	Workers must not be forced to submit
	passports or government issued identities as
	a condition of employment;
	• Child labour is not to be used;
	Compensation paid to workers must comply
	with all applicable wage laws;
	Work weeks are not to exceed the maximum
	set by local law;
	There is to be no inhumane treatment of
	workers including sexual harassment, sexual
	abuse, corporal punishment, physical
	coercion or verbal abuse;
	WPP expects its suppliers to create and
	foster safe working conditions for all
	workers;
	Worker exposure to physical hazards must
	be eliminated wherever possible, or, if not,
	must be controlled;
	Suppliers must have adequate procedures in
	place to handle emergencies that may affect
	workers; and
	Systems must be in place to manage, track
	and report occupational injuries and illness.
TATe will make to learn to the	V
We will not tolerate the use, possession or	You confirm that you have equivalent policies in
distribution of illegal drugs, or our people reporting for work under the influence of drugs	your organisation and that you will respect our workplace and people as described.
or alcohol.	workplace and people as described.
We will treat all information relating to the	You confirm that you agree to our policy in
Group's business, or to its clients, as	respect of our information.
Group's pusitiess, or to its chefits, as	respect of our information.

WPP's Code	What WPP expects from its suppliers
confidential. In particular, "insider trading" is	
expressly prohibited and confidential	
information must not be used for personal gain.	
We are committed to protecting consumer, client	You confirm that you have equivalent
and employee data in accordance with national	commitments in your organisation that cover all
laws and industry codes.	information from and relating to our business
	and that of our partners in that business.
We will not knowingly create work which	Wherever relevant, you confirm that you have
contains statements, suggestions or images	equivalent standards for your work.
offensive to general public decency and will give	,
appropriate consideration to the impact of our	
work on minority segments of the population,	
whether that minority be by race, religion,	
national origin, colour, sex, sexual orientation,	
gender identity or expression, age or disability.	
We will not undertake work which is intended or	Wherever relevant, you confirm that you have
designed to mislead, including in relation to	equivalent standards for your work.
social, environmental and human rights issues.	, ,
We will consider the potential for clients or work	This relates only to members of the WPP Group.
to damage the Group's reputation prior to taking	,
them on. This includes reputational damage	
from association with clients that participate in	
activities that contribute to the abuse of human	
rights.	
We will not for personal or family gain directly	This relates only to members of the WPP Group.
or indirectly engage in any activity which	,
competes with companies within the Group or	
with our obligations to any such company.	
We will not give, offer or accept bribes, whether	This applies directly to you.
in cash or otherwise, to or from any third party,	, , ,
including but not restricted to government	
officials, clients and brokers or their	
representatives. We will collectively ensure that	
all staff understand this policy through training,	
communication and by example.	
We will not offer any items of personal	This applies directly to you.
inducement to secure business. This is not	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
intended to prohibit appropriate entertainment	
or the making of occasional gifts of minor value	
unless the client has a policy which restricts this.	
The state of the s	

WPP's Code	What WPP expects from its suppliers
We will not accept for our personal benefit goods	This applies directly to you.
or services of more than nominal value from	
suppliers, potential suppliers or other third	
parties.	
We will not have any personal or family conflicts	You should have equivalent policies in your
of interest within our businesses or with our	organisation.
suppliers or other third parties with whom we do	
business.	
No corporate contributions of any kind,	You should have your own policy regarding such
including the provision of services or materials	contributions, together with appropriate
for less than the market value, may be made to	authorisation procedures.
politicians, political parties or action	
committees, without the prior written approval	
of the WPP Board.	
We will continue to strive to make a positive	You should have equivalent policies in your
contribution to society and the environment by:	organisation.
maintaining high standards of marketing ethics;	
respecting human rights in our business, supply	In particular:
chain and through our client work; respecting	
the environment; supporting community	Suppliers must comply with the
organisations; supporting employee	requirements of the UK's Modern Slavery
development; and managing significant	Act;
sustainability risks in our supply chain. Our	Suppliers must obtain all relevant
Sustainability Policy and Human Rights Policy	environmental authorisations, including for
Statement provide more detail about our	waste and emissions;
commitments in these areas.	Suppliers must endeavour to prevent
	pollution by implementing conservation
	measures in their facilities and processes, by
	recycling, reusing and substituting materials.
	recycling, reading and dubblicating materials.

We confirm that we adhere to the WPP Code of Business Conduct as amended for our organisation. If we become aware of any breaches, particularly in respect of bribery or inappropriate gifts or services to or from your organisation or any other third party, or in respect of other matters that could harm WPP's reputation directly or by association, we will inform you immediately.

Name			

Position
Organisation
Signature
Date