

NIKE, Inc. CODE of CONDUCT

At Nike, we believe that although there is no finish line, there is a clear starting line.

Understanding that our work with contract factories is always evolving, this Code of Conduct clarifies and elevates the expectations we have of our factory suppliers and lays out the minimum standards we expect each factory to meet.

It is our intention to use these standards as an integral component to how we approach NIKE, Inc. sourcing strategies, how we evaluate factory performance, and how we determine with which factories Nike will continue to engage and grow our business.

As we evolve our business model in sourcing and manufacturing, we intend to work with factories who understand that meeting these minimum standards is a critical baseline from which manufacturing leadership, continuous improvement and self-governance must evolve.

Beyond the Code, Nike is committed to collaborating with our contract factories to help build a **leaner, greener, more empowered and equitable supply chain**. And we will continue to engage with civil society, governments, and the private sector to affect systemic change to labor and environmental conditions in countries where we operate.

We expect our contract factories to share Nike's commitment to the goals of reducing waste, using resources responsibly, supporting workers' rights, and advancing the welfare of workers and communities. We believe that partnerships based on transparency, collaboration and mutual respect are integral to making this happen.

Our Code of Conduct binds our contract factories to the following specific minimum standards that we believe are essential to meeting these goals.

EMPLOYMENT is VOLUNTARY

The contractor does not use forced labor, including prison labor, indentured labor, bonded labor or other forms of forced labor. The contractor is responsible for employment eligibility fees of foreign workers, including recruitment fees.

EMPLOYEES are AGE 16 or OLDER

Contractor's employees are at least age 16 or over the age for completion of compulsory education or country legal working age, whichever is higher. Employees under 18 are not employed in hazardous conditions.

CONTRACTOR does NOT DISCRIMINATE

Contractor's employees are not subject to discrimination in employment, including hiring, compensation, promotion or discipline, on the basis of gender, race, religion, age, disability, sexual orientation, pregnancy, marital status, nationality, political opinion, trade union affiliation, social or ethnic origin or any other status protected by country law.

FREEDOM of ASSOCIATION and COLLECTIVE BARGAINING are RESPECTED

To the extent permitted by the laws of the manufacturing country, the contractor respects the right of its employees to freedom of association and collective bargaining. This includes the right to form and join trade unions and other worker organizations of their own choosing without harassment, interference or retaliation.

COMPENSATION is TIMELY PAID

Contractor's employees are timely paid at least the minimum wage required by country law and provided legally mandated benefits, including holidays and leaves, and statutory severance when employment ends. There are no disciplinary deductions from pay.

HARASSMENT and ABUSE are NOT TOLERATED

Contractor's employees are treated with respect and dignity. Employees are not subject to physical, sexual, psychological or verbal harassment or abuse.

WORKING HOURS are NOT EXCESSIVE

Contractor's employees do not work in excess of 60 hours per week, or the regular and overtime hours allowed by the laws of the manufacturing country, whichever is less. Any overtime hours are consensual and compensated at a premium rate. Employees are allowed at least 24 consecutive hours rest in every seven-day period.

REGULAR EMPLOYMENT is PROVIDED

Work is performed on the basis of a recognized employment relationship established through country law and practice. The contractor does not use any form of home working arrangement for the production of Nike-branded or affiliate product.

The WORKPLACE is HEALTHY and SAFE

The contractor provides a safe, hygienic and healthy workplace setting and takes necessary steps to prevent accidents and injury arising out of, linked with or occurring in the course of work or as a result of the operation of contractor's facilities. The contractor has systems to detect, avoid and respond to potential risks to the safety and health of all employees.

ENVIRONMENTAL IMPACT is MINIMIZED

The contractor protects human health and the environment by meeting applicable regulatory requirements including air emissions, solid/hazardous waste and water discharge. The contractor adopts reasonable measures to mitigate negative operational impacts on the environment and strives to continuously improve environmental performance.

The CODE is FULLY IMPLEMENTED

As a condition of doing business with Nike, the contractor shall implement and integrate this Code and accompanying Code Leadership Standards and applicable laws into its business and submit to verification and monitoring. The contractor shall post this Code, in the language(s) of its employees, in all major workspaces, train employees on their rights and obligations as defined by this Code and applicable country law; and ensure the compliance of any sub-contractors producing Nike branded or affiliate products.