

Code of Conduct

CALTEX

“Each of us has a part to play in upholding Caltex’s reputation to ensure our ongoing success.”

Julian Segal
Managing Director & CEO

Contents

A message from the CEO 01

Caltex values 02

1. OUR CODE 03

1.1 Our expectations of you 04

1.2 How to raise a concern 05

1.3 Does it pass the Caltex test? 06

2. OUR PEOPLE 07

2.1 Health and safety 08

2.2 Fitness for work 09

2.3 Diversity and inclusion 10

2.4 Discrimination, harassment and bullying 12

3. HOW WE DO BUSINESS 14

3.1 Operational Excellence 15

3.2 Risk management 16

3.3 Community 17

3.4 Working with governments & regulatory authorities 18

3.5 Fair competition 20

3.6 Business conduct 22

4. HOW WE COMMUNICATE 25

4.1 Engaging shareholders and the financial community 26

4.2 Engaging stakeholders 27

5. COMPANY AND PERSONAL INFORMATION 29

5.1 Securities trading 30

5.2 Personal information and privacy 32

5.3 Caltex’s assets and information 33

A message from the CEO

The culture of our organisation and how we work together to achieve our vision is critical to our success.

I am proud to work as part of a team that not only lives our values every day, but also sets and upholds high standards of conduct, ethics and integrity. These standards guide our actions, decisions and behaviour, and contribute to the reputation Caltex has in the marketplace, with our customers, shareholders and the communities in which we operate.

Built on the foundation of our values, this Code of Conduct brings together all these standards into a single, straightforward guide for our daily work. It sets out expectations about how we conduct our business – with each other, our customers, suppliers, contractors, external stakeholders such as the media, shareholders, government, and our other partners.

I ask that you read it, understand it and seek further information whenever you need it. In addition, I ask that you hold each other accountable on a daily basis to the standards set in our Code of Conduct.

Each of us has a part to play in upholding Caltex's reputation to ensure our ongoing success, and I look forward to your continued support in this regard.

Stay safe

Julian

Julian Segal
Managing Director & CEO
Caltex Australia Limited

Caltex Values

**Our
Values
underpin
everything
we do**

Connect
to win

**Collaborate and unite diverse
ideas to reach commercial goals**

Own it

**Be accountable, take considered
risks and be courageous enough
to call it**

Find new ways

**Test big and small ideas
to learn and lead change**

Make a
difference for
customers

**Know your customers, personalise
the experience and make life easy
for them**

Never
stop caring

**Act with integrity and respect, constantly
challenge each other to be better and always
be safe**

1.0 Our Code

The Caltex Code of Conduct sets out the standards of conduct and behaviour we expect from you as a Caltex employee, wherever you work. It has been developed to help you, and the people you work with, to uphold the Caltex values.

This Code is designed to help you make the right choices when you are working for or representing Caltex, whether you are in the field, on any of our sites, speaking with our customers and suppliers, or working with each other.

It also provides you with information about Caltex's policies, expectations of all our people and our legal obligations to ensure we conduct our business within a framework of decision making and business behaviour that builds and sustains our corporate integrity, reputation and success.

Each of us is responsible for our own behaviour and we are all accountable for the choices we make. Compliance with the Code is treated very seriously by Caltex.

1.1 Our expectations of you

All employees, contractors and directors of Caltex Australia Limited and its wholly owned subsidiaries, as well as those in our operated joint ventures ("Caltex"), must adhere to this Code, regardless of the country in which they work.

Please take the time to read and understand the Code and its supporting policies and apply them in your work every day.

You are expected to:

- Have a clear understanding of how the Code and policies apply to your work and behaviours.
- Seek assistance if you have any questions or concerns about the Code, any policy or practice, or what is expected of you.
- Act ethically and with integrity, in a manner that is consistent with the Caltex values, standards, policies and delegations of authority.
- Comply with all applicable laws, regulations and Caltex policies and procedures.
- Be respectful of diversity and work towards an inclusive environment.
- Promptly raise known or suspected breaches of the Code.
- Be honest, candid and cooperate fully in any investigations that Caltex undertakes.
- Ensure that, if involved in an investigation, confidentiality is maintained.

- 1.1 Our expectations of you
- 1.2 How to raise a concern
- 1.3 Does it pass the Caltex test?

1

Our Code

Caltex people leaders are expected to:

- Consistently demonstrate, role model and guide their teams to act and operate in accordance with this Code and our values.
- Be visible and approachable, make decisions based on merit only, foster open and candid dialogue with their teams, as well as value people as individuals and build connections with and between others.
- Champion the overall wellbeing of the company by using and encouraging 'whole of organisation' thinking and collaboration.

If you are unsure which laws and regulations apply to your role, what is expected of you, or if compliance with the Code contravenes the laws of the country in which you are working, please contact your manager, Caltex Legal Department or HR Advisory.

Reportable conduct under the Code includes, but is not limited to:

- breaches of regulations, laws or obligations under a contract
- breaches of Caltex's policies, processes or standards
- illegal, fraudulent, dishonest, corrupt or unethical activity
- endangering the health or safety of any person
- inappropriate workplace behaviour (e.g. discrimination, harassment and bullying)

1.2 How to raise a concern

You have a responsibility to abide by the Code and to ensure that your colleagues and partners in business also adhere to our Values. If you witness, or suspect, a breach of the Code or Values, you are required to report this conduct to your manager or the HR Advisory team.

If you would prefer to make an anonymous report, you can contact the Caltex Hotline by phone, email or via the web (Caltex Hotline). The Caltex Hotline is available to Caltex employees, suppliers, contractors and business partners to make confidential or anonymous reports to an independent third party provider.

All complaints and reports are treated seriously and Caltex will conduct, where appropriate, a confidential and objective investigation. Whether or not an investigation is required and the type of investigation process to be used will vary depending on the nature of the reportable conduct.

You are required to comply with this Code and any policies and procedures that Caltex may implement, as varied from time to time by Caltex at its discretion. To the extent that the contents of this Code, policies or procedures refer to obligations on Caltex, they are guides only and are not contractual terms, conditions or representations on which you are entitled to rely.

Failure to comply with laws and regulations set out in this Code, may lead to criminal sanctions or other serious consequences for you and for Caltex.

Caltex employees and contractors who breach any aspect of the Code or Caltex policies, may be subject to disciplinary action, up to and including, termination of employment or, in other cases, termination of engagement.

Remember – Always report a suspected or actual breach of the Code.

Caltex Hotline

- +61 1800 200 317 (see Caltex Hotline website for International Numbers);
- caltex_employeehotline@deloitte.com.au; or
- www.caltexhotline.deloitte.com.au

1.3 Does it pass the Caltex test?

Before you raise a concern, ask yourself some simple questions.

- 1 Does the action or conduct fit with our values or this Code?
- 2 Would you feel comfortable if the action or conduct became public and was shared on social media?

For more information

- Whistleblowing Policy

Contact

- Your manager
- HR Advisory
- Caltex Hotline
- Caltex Legal Department

2.0 Our People

2.1 Health and safety

At Caltex we are committed to providing a safe and healthy workplace for all employees and contractors. We strive to operate in a way that will not adversely affect the health and safety of our neighbours, customers, visitors or the public.

We are committed to the goal of everyone going home safe and healthy every day. To achieve this commitment, we integrate health and safety into our business strategy and planning processes. We also maintain systems to identify and manage health and safety risks, and measure and monitor our performance to ensure continuous improvement.

Our health and safety performance measures and audit systems monitor improvement and progress towards our commitment to providing a safe and healthy workplace for all its employees and contractors and operate in a way that will not adversely affect the health and safety of our neighbours, customers or the public.

All employees, contractors and visitors to our sites are required to meet their health and safety responsibilities and comply with our health and safety management systems, procedures and guidelines.

We are all responsible for ensuring that we work safely, do not endanger ourselves or anyone else, and that our workplaces are safe.

- 2.1 Health and safety
- 2.2 Fitness for work
- 2.3 Diversity and inclusion
- 2.4 Discrimination, harassment and bullying

2

Our People

Always:

- ☒ Comply with health and safety and other workplace legislation and with Caltex's health and safety management systems.
- ☒ Use all required safety equipment and protective clothing, and make sure it is in good condition.
- ☒ Follow all work procedures, guidelines or instructions that apply to your job at Caltex.
- ☒ Report any unsafe conditions, equipment or work practices.
- ☒ Ensure that all safety incidents, injuries and near misses are recorded accurately and in a timely manner, before leaving site.
- ☒ Participate in consultative processes to improve and enhance safety.
- ☒ Know the emergency procedures that apply to your work location(s).

Never:

- ☒ Take shortcuts or ignore your job procedures or Caltex's safety management system requirements.
- ☒ Ignore hazards or situations that may pose a threat to your health and safety or to anyone else.
- ☒ Tamper with or disable critical alarms.
- ☒ Delay or omit to report and record an incident, injury or near miss.

For more information

- Health and Safety Policy
- OE Incident reporting, recording and investigation requirements

Contact

- Your manager
- Occupational Health and Safety representative
- Risk and Regulatory team member

2.2 Fitness for work

All our employees, contractors and others who work with us are required to be able to perform their work in a way that does not compromise or threaten the safety or health of themselves or others.

While at work or conducting business on behalf of Caltex, you must take responsibility for your individual fitness for work, and must not be impaired by fatigue, alcohol, illegal drugs, or legal drugs or substances which may impact your ability to safely perform your duties.

If you are unable to safely perform any aspect of your role, you must not undertake any work until you speak with your manager or supervisor (which you must do immediately) and it has been confirmed that you are able to work safely.

Drugs and alcohol

The use of illegal drugs and misuse of legal drugs, alcohol or other substances can form a serious threat to health and safety. Our policy on drugs and alcohol has been established to eliminate or minimise this threat.

The Caltex Drug and Alcohol Policy applies to employees, contractors, people performing work for or on behalf of Caltex, those providing services to or for Caltex and visitors to Caltex sites. Any employee, contractor or visitor to a Caltex site may be subject to drug and alcohol testing.

Individuals must not:

- possess, sell, distribute or take illegal drugs;
- be affected by alcohol or drugs; or,
- if tested for alcohol or drugs, return a “positive” result.

Caltex’s Employee Assistance Program is available to assist employees with a range of personal and

professional issues including overcoming drug and alcohol related problems.

Always:

- ✓ Seek assistance if you are experiencing difficulties with drug or alcohol related issues.
- ✓ Report to work fit for duty and ready to safely carry out assigned work.
- ✓ Disclose any physical or psychological conditions (including the use of medications, drugs or other substances) which may impact your ability to work safely.
- ✓ Advise your manager immediately if you, or a co-worker, are unfit or become unfit during work.
- ✓ Comply with Caltex’s Drug and Alcohol Policy and procedures.

Never:

- ✗ Possess, sell, distribute or take illegal drugs while on Caltex worksites or using vehicles, during working hours, at any event or activity organised by Caltex or in conjunction with the Caltex business, or otherwise when you are performing your duties.
- ✗ Be under the influence of any illegal drugs or alcohol while at work, performing your duties or otherwise representing Caltex.
- ✗ Be under the influence of legal drugs or other substances which adversely affect your ability to perform your duties safely while at work, or otherwise representing Caltex.
- ✗ Report to work unfit to perform the requirements of the job as a result of fatigue, drugs, alcohol or any other reason.

2.3 Diversity and inclusion

At Caltex, we believe in the advantages of a diverse and inclusive workplace. Ours is a work environment where individuals of varied backgrounds and perspectives are welcomed, encouraged and given the opportunity to contribute to their full potential, without encountering prejudice or inappropriate workplace behaviour (e.g. discrimination, harassment or bullying).

By diversity, we mean the prevalence of difference in our workplace, including thinking styles, capabilities, education and background, gender, ethnicity, religion, age, sexual orientation, disability, family status and all the other differences that make each of us who we are.

You are expected to act in a manner which supports Caltex’s Diversity and Inclusion Policy at all times. Any actions or behaviours which do not comply with our policy will not be tolerated. Decisions based on the personal characteristics of an individual (e.g. race, sex, age) may constitute unlawful discrimination and are prohibited.

Always:

- ✓ Make decisions on selection, promotion, development, remuneration and termination on the basis of merit and business considerations and without regard to race, colour, religion, sex, sexual orientation, national origin, age, disability, health status, family responsibilities or political affiliation. Treat others with respect and without bias based upon personal circumstances or attributes.
- ✓ Treat others with respect, fairness and dignity.
- ✓ Raise any concerns about inappropriate actions or behaviours that are not in line with our commitment to diversity and inclusion.

Never:

- ✗ Make decisions based on attributes unrelated to job capabilities, experience, skills, qualifications or performance.
- ✗ Engage in or tolerate unlawful discrimination, harassment or bullying of any type.
- ✗ Accept or ignore any behaviour in conflict with our Diversity and Inclusion Policy.

For more information

- Drug and Alcohol Policy
- Drug and Alcohol Procedures
- Occupational Wellness Policy

Contact

- Risk and Regulatory team member
- Occupational Health and Safety representative
- HR Advisory
- Employee Assistance Program

For more information

- Diversity and Inclusion Policy

Contact

- Your manager
- HR Advisory
- Employee Assistance Program
- Capability, Performance and Reward

Human Rights

At Caltex, because we believe everyone is entitled to certain basic standards of treatment, regardless of personal attributes such as gender, race, nationality, economic status or religion, we are committed to supporting the fundamental principles of human rights as expressed in the International Bill of Human Rights, the International Labour Organization Declaration on Fundamental Principles and Rights at Work, and the United Nations Guiding Principles on Business and Human Rights. We do not tolerate any form of child labour or slavery including forced labour. We work hard to ensure that slavery or child labour is not taking place in our operations or supply chains.

We acknowledge that in order to respect human rights, we need to know what adverse human rights impacts we are causing, contributing to or are linked to and manage these appropriately.

2.4 Discrimination, harassment and bullying

At Caltex, we believe that everyone should treat each other with fairness and respect at all times. We aim to provide all employees, business partners and other stakeholders with a safe, supportive, inclusive and harmonious workplace.

You are expected to behave professionally at all times, and are accountable for your decisions, conduct, actions and behaviour. This includes when you are at work as well as working off-site, after hours, at work-related functions, travel and any conduct or behaviour outside of working hours, where you are undertaking any activities relating to or connected with your employment at Caltex.

You must not bully, harass, sexually harass or discriminate against, any other person, irrespective of whether that person is a Caltex employee, customer, supplier, or a member of the public.

You also must not bully, harass or victimise any person who has raised concerns, reports or provides information about this type of conduct.

Always:

- ✓ Support and promote Caltex's commitment to positive workplace behaviour.
- ✓ Treat everyone with fairness and respect.
- ✓ Be aware that what you personally consider acceptable may not be acceptable to others.
- ✓ Encourage the reporting of inappropriate behaviour and speak up even if the behaviour is not directed at you.
- ✓ Openly participate in workplace investigations with integrity.
- ✓ Respect each other's privacy.

Never:

- ✗ Discriminate, harass, bully or victimise another employee or anyone else.
- ✗ Tolerate unacceptable or inappropriate behaviour at work, a work-related social function or by email, text or social media.
- ✗ Accept or ignore this type of behaviour when you witness it occurring to someone else.

For more information

- Harassment and Bullying Prevention Policy

Contact

- Your manager
- HR Advisory
- Caltex Hotline
- Employee Assistance Program

Discrimination occurs when a person is treated less favourably than another person in the same or similar circumstances, due to a personal characteristic that is protected by applicable laws. Examples of personal characteristics are race, colour, religion, sex, sexual orientation, national origin, age, disability, health status, family responsibilities or political affiliation. It can also occur when an unreasonable requirement, condition or practice is imposed on a person who will find it difficult to comply due to their personal characteristics or circumstances.

Harassment is any uninvited, unwelcome or unreciprocated conduct or behaviour related to a personal characteristic which could reasonably be expected to make a person feel intimidated, embarrassed, humiliated or offended. Harassment can be a single incident or repeated behaviours. It can also be physical, verbal or visual. It does not matter if this conduct is unintentional if the behaviour could reasonably be expected to harm or distress another person.

Bullying occurs in the workplace if, while a worker is at work, an individual or group of individuals repeatedly behaves unreasonably towards the worker or a group of workers of which the worker is a member, and the behaviour creates a risk to health and safety.

3

How we do business

- 3.1 Operational Excellence
- 3.2 Risk management
- 3.3 Community
- 3.4 Working with governments & regulatory authorities
- 3.5 Fair competition
- 3.6 Business conduct

3.0 How we do business

3.1 Operational excellence

Caltex is committed to minimising adverse impacts on the environment and the communities in which we operate.

Caltex places the highest priority on the safety, health and security of our workforce, customers and neighbours, and protection of the environment. We are committed to understanding and managing our risks. We do this through our Operational Excellence Management System (OEMS).

Operational Excellence is the systematic management of safety, health, environment, reliability and efficiency to achieve world-class performance. The Caltex OEMS provides a framework for managing risk, safety, health, security, environment, product quality and reliability.

Always:

- ✓ Adhere to all Operational Excellence, Health, Safety and Environment policies and procedures.
- ✓ Follow these three basic principles:
 - Do it safely or not at all
 - There is always time to do it right
 - When in doubt find out
- ✓ Consider potential impacts on the environment and be prepared for emergencies.
- ✓ Report any health, safety or environment breach or concern to your manager or the Risk and Regulatory team.

Never:

- ✗ Disable alarms without appropriate approval.
- ✗ Ignore any concern or breach of which you may be aware.
- ✗ Disregard the environmental impacts of your work.

3.2 Risk management

At Caltex, we proactively and systematically manage risks to:

- protect the health and wellbeing of our people;
- understand and comply with our obligations to the community; and
- continue to protect shareholder value.

Risk identification, assessment and, where appropriate, mitigation, are core components of our strategic business planning processes, project development and execution processes, and the conduct of our day-to-day business operations.

We systematically identify legal, regulatory and contractual obligations and adopt an assurance system to ensure compliance with these and Caltex's policies and procedures.

Always:

- ✓ Ensure that the Caltex Risk Management Policy and related procedures are complied with at all times.
- ✓ Report any actual or suspected irregularities or weaknesses in relation to internal controls, accounting or reporting.
- ✓ Act within your delegation of authority, review and approval processes.

We believe the integrity of our financial statements and other regulatory reports is critical to the successful operation of our business and to maintaining the confidence and trust of our shareholders, customers, employees, business partners and other stakeholders.

You are responsible for:

- Taking all reasonable and practicable steps to perform your responsibilities in accordance with Caltex's risk systems and procedures;
- Complying with all risk management policies as well as all relevant laws and regulations;
- Communicating risks openly and honestly; and
- Monitoring and controlling risks within your sphere of influence.

Never:

- ✗ Misrepresent the financial or operational performance or otherwise knowingly compromise Caltex's integrity.
- ✗ Influence or allow others to do anything that would compromise the integrity of Caltex's records or reports.
- ✗ Enter information in Caltex's systems or records that intentionally hides, misleads or disguises the true nature of any financial or non-financial transaction, result or balance.

For more information

- Caltex Health and Safety Policy
- Caltex Environment Policy
- Caltex Quality Policy

Contact

- Your manager
- Occupational Health and Safety representative
- Risk and Regulatory team member

For more information

- Risk Management Policy

Contact

- Your manager
- Occupational Health and Safety representative
- OE team member
- HR Advisory
- Caltex Hotline

3.3 Communities

Caltex is committed to supporting the communities in which we work and live. Our focus is in the areas where we can bring the most value, whether it's in youth and education, safety, or by helping underserved groups to have a remarkable impact in their community.

We also work closely with the local communities in which we operate to provide them with information about major changes to our infrastructure. It is important to us to ensure that our neighbours understand the nature of the change and any impacts the change may have. We are proud of our strong relationships with these communities and continue to develop our relationships with them.

Workplace giving

Caltex enables employees to contribute directly to the work of our not-for-profit partners by providing regular team volunteering opportunities around Australia. As part of Caltex's Fuelling Change program, you can provide financial support to a range of charities and not-for-profit organisations. Caltex will match your contributions dollar for dollar.

Corporate sponsorship

Our corporate sponsorship program partners with a select group of Australian organisations that share our values and leverage our support to make a real difference in the community.

Caltex's social investment program does not provide support or funding for:

- political or religious activities;
- individuals (directly or for fundraising purposes);
- international not-for-profit organisations;
- hazardous, dangerous or gambling related activities;
- programs or initiatives that may be construed as racially prejudiced or discriminatory;
- salaries or administrative funding; or
- overseas travel.

3.4 Working with Governments & Regulatory Authorities

Caltex operates in a highly regulated environment across all aspects of our business in Australia and overseas.

We aim to have a collaborative, cooperative and transparent relationship with all levels of government. To enable us to do this, Caltex has a dedicated Government Affairs team.

Requests for information

If you receive a communication or request for information from Australian or overseas-based government bodies and agencies, you must notify Government Affairs immediately.

Government Affairs must be made aware of any interaction you have with Government officials, either formal or informal, as part of your role.

Political contributions

Caltex does not make cash donations to political parties, politicians, elected officials, election committees or candidates for public office in any country, without prior approval from the Managing Director & CEO. Proposed political donations will not be approved unless they comply with relevant laws, regulations and regulatory obligations which apply to the Caltex business.

However, Caltex Government Affairs and relevant Caltex staff may attend certain political functions, including, but not limited to, the business engagement initiatives of political parties.

Political activities

You may only participate in political activities in a personal capacity if the activities are not being undertaken in your role as an employee or representative of Caltex. Your personal political activities must be kept separate from your role, and not to be perceived as representing Caltex.

For more information

- Caltex Corporate Affairs

Contact

- General Manager Corporate Affairs

Regulatory Authorities

During your time with Caltex, you may have to deal with officers of regulatory authorities in the course of exercising their powers. There are specific procedures that all Caltex officers, employees and subcontractors must follow when dealing with regulatory authorities and their officers.

It is vital that you follow these procedures to ensure that you and Caltex comply with the law in relation to assisting regulatory authorities in their investigations.

If you are in doubt or have any questions, you should seek advice from the Caltex Legal Department. In the first instance, contact your usual legal representative. If your usual legal representative is not available, other members of the Caltex Legal Department will assist. If after hours legal assistance is required, please contact the Caltex Duty Manager or the Executive General Manager, Legal and Corporate Affairs.

Always:

- ✓ Report to Government Affairs all interactions with the political and bureaucratic arms of government outside of the day-to-day operations and meetings that Caltex would ordinarily engage in.
- ✓ Seek approval from Government Affairs prior to:
 - any engagement at the political or bureaucratic levels of government as it relates to policy proposals and submissions; or
 - attending or speaking at political events (e.g. conferences, policy forums, political events in a Caltex capacity, regardless of whether they are paid or complimentary).
- ✓ If you receive a notice from Regulators which is potentially more serious, contact the Caltex Legal Department immediately.

Never:

- ✗ Treat a visit from a regulatory authority in a hostile or confrontational way. Be firm, polite and respectful, follow the procedures and seek advice from the Caltex Duty Manager or Caltex Legal department immediately.
- ✗ Claim to represent, including in your personal capacity, to external parties the views or submissions of Caltex without prior approval of Government Affairs.

3.5 Fair competition

Caltex is committed to complying with all relevant competition and consumer laws that apply to our business in Australia and in all other locations in which we operate. These laws:

- promote and protect competition by prohibiting various kinds of anti-competitive behaviour and restrictive trade practices such as price fixing and resale price maintenance; and
- protect consumers and encourage fair trading.

You must not engage in any conduct or activity that breaches, or could be perceived to breach, any competition and consumer laws.

A breach (whether actual or perceived) of competition and consumer laws in any state, territory, province or country can cause significant damage to Caltex's business and reputation.

To ensure our people understand their obligations, our Competition and Consumer Act Compliance Policy and Manual set out our policy and information about how to comply with these laws.

Can you be liable for making a misleading and deceptive statement even though you did not make the statement with the intention to mislead or deceive?

Yes. A person can be guilty of making a misleading and deceptive statement even though they did not have the intention to mislead or deceive. What matters is whether the statement is in fact misleading or deceptive.

Always:

- ✓ Make pricing and marketing decisions independently.
- ✓ Consider the appearance and implications of interacting with a competitor, whether in a business or personal setting.
- ✓ Know who our competitors are – they include our independent resellers and retail franchisees.
- ✓ Compete genuinely in any tender processes.
- ✓ Make sure that any claim you make about our products is well-founded and (where appropriate) scientifically proven. In other words, there must be a reasonable basis for any such claim.
- ✓ Promptly report incidents where you suspect there may have been a breach of the Consumer and Competition Act Compliance Policy to your manager and the Caltex Legal Department.
- ✓ Obtain approval from the Caltex Legal Department before submitting any information to a competition regulator.

For more information

- Procedures for Responding to Regulatory Authorities
- Competition and Consumer Act Compliance Policy
- Competition and Consumer Act Compliance Policy and Manual

Contact

- Government Affairs
- Caltex Duty Manager
- Caltex Legal Department

Never:

- ❌ Discuss allocating customers, suppliers, geographical areas or pricing with competitors.
- ❌ Act in an unfair manner. Big business is required to be mindful of the interests of small business suppliers/acquirers, and not take any unfair advantage.
- ❌ Discuss bid responses or any part of a bid response with a competitor.
- ❌ Agree with competitors to not deal with a particular buyer or supplier and never threaten to boycott a supplier if it will not stop supplying a rival business.
- ❌ Discuss or attempt to influence the price at which a customer resupplies the goods supplied by Caltex.
- ❌ Try to eliminate or substantially damage a competitor, or deter a competitor from entering or competing in any market.
- ❌ Do or say anything in marketing, negotiating or selling that is misleading, deceptive, or falsely represents Caltex's products or our competitors' products.

You are at an industry meeting with competitors and some competitors start discussing prices to be charged for the upcoming period. Is it okay if you do not participate in the discussion but stay at the meeting?

No. You should protect yourself and Caltex against breaching competition and consumer laws by:

- not taking part in the discussion;
- leaving the meeting;
- ensuring the meeting secretary records in the minutes that you left the meeting; and
- reporting the meeting to the Caltex Legal Department.

3.6 Business Conduct

By upholding the highest ethical, transparent and responsible conduct in all our business dealings we live our Caltex values and protect ourselves and Caltex from fines, penalties or, in extreme cases, criminal liability. We understand that complying with all applicable laws and regulations in the locations where we operate is an essential requirement for success.

Bribery, Corruption and Fraud

We never ever give or accept bribes. We have zero tolerance for corruption and fraud.

Bribery, corruption, and fraud are completely unacceptable at Caltex and contrary to our values. If you engage in such conduct this will have serious consequences for Caltex and individuals, including substantial fines and jail. Even the appearance of improper conduct can damage the reputation and standing of individuals and Caltex.

If you ever encounter a request for facilitation payments in order to speed up a licence, permit or even a visa application you must turn it down and report it to Caltex Legal Department as soon as possible. Never authorise a third party to make such payments on behalf of Caltex.

Gifts, Benefits and Hospitality

We give appropriate gifts and offer reasonable hospitality.

It may be appropriate for you to exchange gifts, benefits and hospitality with external parties in some circumstances. However, you must always ensure that any gifts, benefits or hospitality are not given or accepted which could compromise the reputation of Caltex, breach the law, or the Caltex Ethical Business Practice policy.

Follow all policies or business guidelines regarding the offering and receipt of gifts, benefits or hospitality and ensure that all gifts, benefits or hospitality, received or given, are reasonable, legitimate, approved, and comply with the relevant policy.

Sanctions

We are committed to complying with our obligations under Australian and International sanctions law. Sanctions are often extra territorial, affect international trade and exist in many countries where Caltex and its subsidiaries does or seeks to do business. Caltex's stakeholders expect compliance with these laws. These laws change frequently, their application is complex, ever changing and fact specific meaning you should seek guidance from Caltex Legal Department.

Always:

- ✅ Report any instance of bribery, corruption or fraud to your Manager, Caltex Legal Department, HR Advisory or Caltex Hotline.
- ✅ Give and receive gifts, benefits and hospitality in accordance with the Ethical Business Practice Policy.
- ✅ Seek advice if you encounter a sanctions issue.

For more information

- Competition and Consumer Act Compliance Policy
- Competition and Consumer Act Compliance Manual

Contact

- Caltex Legal Department
- Caltex Hotline

Conflicts of Interest

We must all avoid any situation where our personal interests could conflict with our obligation to act in the best interests of Caltex.

Seek approval from your manager before you:

- consent to being appointed as a director or committee member for any company or organisation that is not connected with Caltex;
- commence any business dealings on behalf of Caltex with your family, friends or related parties; or
- accept employment with, or agree to provide any services to, any person, company or organisation that you deal with as part of your role with Caltex.

Personal relationships in the workplace may also raise ethical and professional issues. This includes conflicts of interest, when the relationship conflicts (or can be perceived to conflict) with professional responsibilities and the making of decisions in the workplace. It is expected that you will disclose to your manager any existing or previous personal relationship with current or prospective employees, or a person who has a business connection to Caltex.

Always:

- ✓ Conduct all business relationships in a professional and impartial manner.
- ✓ Report to your manager any actual or potential conflict of interest as soon as you become aware.
- ✓ Seek your manager's approval before accepting a directorship or officer position on the board of a non-Caltex company or organisation.

Never:

- ✗ Hire, promote or directly supervise a relative (or person with whom you have an intimate or personal relationship) without specific authorisation from the relevant Executive General Manager.
- ✗ Participate in business activities outside Caltex if the activities could adversely affect your ability to carry out your duties and responsibilities to Caltex.
- ✗ Serve as a director or officer of, or consultant to, any company or organisation that is a direct competitor of Caltex.

Bribery = offering, promising, giving, receiving or soliciting anything of value, directly or indirectly, in order to corruptly influence how someone carries out a public, commercial or legal duty. Examples of bribes can include cash, lavish gifts, sponsorship, travel, accommodation, political donations to gain a specific business advantage, undisclosed agents fees, inflating of tenders, and employment.

Corruption = dishonest conduct in which an individual abuses his/ her position of trust in order to achieve some personal gain or advantage for him or herself for another person or entity.

Fraud = dishonestly obtaining a benefit by deception or other means. Examples include theft, misuse of company assets, falsification of documents such as invoices and timesheets, expense claims, unauthorised bank transfers and intentional misstatement of financial records.

Facilitation Payments = small payments, outside of normal fees, that may be requested by public officials to process routine clerical or administrative actions (such as issuing permits, licences or approvals). These are strictly prohibited and are considered in many jurisdictions to be bribes.

Sanctions = Australian and International laws or orders that impose restrictions on the ability of parties to transact with one another. They are also known as: Trade controls, boycotts, embargoes, export controls and economic sanctions.

For more information

- Ethical Business Practices Policy
- Travel and Expense Policy

Contact

- HR Advisory, Caltex Legal Department
- Your Manager
- Caltex Hotline

How we communicate

4.1 Engaging shareholders and the financial community

4.2 Engaging stakeholders

How we communicate

4.1 Engaging with shareholders and the financial community

Caltex is committed to providing shareholders with clear and balanced information about our business and performance. Our Shareholder Communication Policy sets out Caltex's approach to communicating effectively with our shareholders.

Investors and Analysts

The Board has authorised the following people, as Caltex Market Disclosure Officers, to represent Caltex in all communications with investors and analysts:

- Chairman;
- Managing Director & CEO;
- Chief Financial Officer; and
- Head of Investor Relations.

You are not authorised to communicate with investors or analysts on behalf of Caltex unless you have previously received written authorisation from the Chairman or you are a Caltex Market Disclosure Officer.

Continuous Disclosure

Caltex Australia Limited is listed on the Australian Securities Exchange (ASX) and must comply with the continuous disclosure obligations outlined in the ASX Listing Rules. We have a Continuous Disclosure Policy to ensure that we meet all of our obligations.

Caltex will immediately release to the market any information or major development which a reasonable person would expect to have a material effect on, or lead to substantial movement in, the value of our shares, subject to any exceptions under the ASX Listing Rules.

The Board is ultimately responsible for Caltex's compliance with continuous disclosure obligations and has appointed the following Caltex Disclosure Officers, or their delegates, to assist it in meeting these obligations:

- Managing Director & CEO;
- Chief Financial Officer; and
- EGM Legal & Corporate Affairs.

Caltex has also appointed the Company Secretary as the primary person responsible for communications with the ASX in relation to Listing Rule matters.

If you think you possess, or have released (inadvertently or selectively), information that a reasonable person would expect the information to have a material effect on the price or value of Caltex's securities (market sensitive information), you must immediately report it to a Disclosure Officer or the Company Secretary.

For more information

- Shareholder Communication Policy
- Continuous Disclosure Policy

Contact

- Disclosure Officers, Market Disclosure Officers or the Company Secretary
- Caltex Secretariat

4.2 Engaging with our stakeholders

There are different channels and platforms where we engage with our audiences. Every time we engage externally, we are representing the Caltex brand. Therefore we have policies that ensure we maintain our obligations as an ASX-listed organisation and that help protect our brand.

Media

Caltex's Media policy ensures that interactions between Caltex and the media occur via the right channels and that information provided is accurate and consistent. The Media Policy provides for an open, cooperative relationship with the media, by facilitating:

- prompt and substantive responses to media enquiries;
- provision of media releases, background briefings and other communications;
- creation of networks based on understanding of our businesses and media drivers; and
- media access to Caltex sites and facilities where appropriate.

Social Media

We understand that you may use social media in your role at Caltex and also in your private life. Our Social Media Policy outlines our expectations relating to the use of social media for anyone connected with our business (employees, suppliers, franchisees and business partners).

You are responsible for any material you post or publish on any social media forum, so please ensure your posts are factual, professional and respectful. Remember to be discreet, respectful and transparent about where you work, if posting in relation to Caltex.

Information Release

We are committed to providing consistent and accurate communications to appropriate audiences. The Information Release policy is designed to ensure we meet our compliance, continuous disclosure and regulatory obligations. If you are preparing communications such as speeches, conference presentations or papers, university assignments, supplier requests for proposals, or any other materials to be sent to external stakeholders, you must firstly check if that is an appropriate request and – if approved – provide the material to the Corporate Affairs team for review and approval.

We do not provide information on our business to any industry analyst, or complete surveys for other companies or researchers that require us to provide information that is not already available in the public domain and which might be relied upon to make an investment decision about Caltex or our industries.

Branding & Suppliers

The Caltex corporate brand has an important value. In all its uses, it contributes to our reputation and shapes how our stakeholders perceive Caltex. As the Caltex logo and brand are used under licence, all usage is subject to stringent guidelines. You must never use our brand or our legal trademarks, including by sharing the logo for use by other parties, without authorisation.

If you require a logo, image or other visual asset, please go to the Caltex Online Brand Asset Manager (BAM and Brand Toolkit) or contact the Brand Asset Manager.

Caltex's endorsement policy precludes Caltex from endorsing the products, equipment or services of any supplier, unless there is an explicit mutual benefit for Caltex to do so. This policy is managed by the Corporate Affairs team and covers both actual and implied endorsement, including invitations to speak at a supplier's event to current or prospective customers. This policy is in place to prohibit suppliers from using their relationship with Caltex as a means for self-promotion and potentially discouraging their competitors from seeking our business in the future.

Always:

- ✓ Contact Corporate Affairs if an incident, crisis or event occurs that may prompt media interest.
- ✓ Contact Corporate Affairs if you would like to accept a speaking event.
- ✓ Contact the Head of Corporate Communications as soon as possible to advise any of contact with the media, or to report a problem on social media.
- ✓ Always seek advice and clarification on policies from Corporate Affairs as needed.
- ✓ Be discreet and respectful when it comes to Social Media.
- ✓ Source logos, images and other brand assets from the online BAM.
- ✓ Check the policy if you are asked by a supplier for permission to use the Caltex logo or refer to their relationship with Caltex in marketing material, website content, an advertisement or any other communications material.

Never:

- ✗ Communicate on behalf of Caltex unless you are an authorised company spokesperson or 'off the record' or 'on background' to any media representative, including journalists and bloggers.
- ✗ Provide CCTV footage to any media outlet without approval from Head of Corporate Communications.
- ✗ Represent, claim to represent or in any way speak on behalf of Caltex. Ensure you don't imply endorsement by Caltex of your personal views.
- ✗ Publicly discuss any matters relating to Caltex, including customers, suppliers, projects, financial matters and any other matters which may impact Caltex's reputation or competitiveness.
- ✗ Don't mix personal use of social media with your work in ways that could negatively impact Caltex's reputation. Don't damage your relationships with colleagues or others through social media by making offensive comments or jokes about people you know through work.
- ✗ Allow a supplier or business partner to use the Caltex logo or refer in any way to its work with Caltex via any published or recorded medium for any purpose

For more information

- Media Policy and Social Media Policy
- Caltex Brand Guidelines
- Online Brand Asset Manager
- Endorsement Standard

Contact

- Corporate Affairs

Company & Personal Information

5.2 Securities trading

5.3 Personal information and privacy

5.4 Caltex's assets and information

Company & Personal Information

5.1 Securities trading

In your role with Caltex, you may receive or possess information that is not generally available to investors and that may have a material effect on the price or value of a company's securities. This type of information is called inside information. Through your work at Caltex, you may also become aware of another company's inside information. Be mindful that you may be, or be perceived to be, in possession of market sensitive information or inside information concerning Caltex that is not generally available to investors.

If you possess inside information about any company (including Caltex), you must not:

- trade in the securities of that company;
- advise, procure or encourage another person to trade in the securities of that company; and
- pass on inside information to any other person if they know, or ought reasonably to know, that the person may use the inside information to trade in (or procure another person to trade in) securities of that company.

Caltex has a Securities Trading Policy that has been developed to ensure Caltex staff do not trade in Caltex Australia Limited (ASX:CTX) securities and the securities of other companies that Caltex may be in business with (including customers, suppliers, contractors and business partners) in a way that breaches the law or compromises confidence in Caltex's investor practices. The policy also nominates Designated Caltex Personnel. These people, because of their roles with Caltex, have additional obligations when considering trading in securities.

Caltex considers contravention of this policy to be a serious matter and may lead to disciplinary action, including termination of employment. Caltex staff must report any contravention of this policy to the Company Secretary, who will in turn report it to the Board.

Additionally, a contravention of the law relating to insider trading can have serious consequences, including criminal and civil liability, for individual Caltex staff and for Caltex.

Through your role, you have become aware of a significant and confidential transaction (for example, a material business acquisition). Can you sell or buy Caltex shares?

No. you must not trade in the securities of either Caltex or the other party to the transaction until after it has been publicly disclosed by Caltex to the ASX.

Always:

- ✓ Seek advice from Caltex Secretariat if you are unsure if you can trade in securities.
- ✓ Maintain the confidentiality of Caltex information.
- ✓ Report any leaks of Caltex confidential or inside information to your manager or to the Company Secretary.

Never:

- ✗ Buy or sell securities of Caltex (or any other company) either directly, or indirectly, through family members, other persons or entities while you are aware of inside information.
- ✗ Recommend or suggest that anyone else buy or sell securities of Caltex (or any other company) while you have inside information.
- ✗ Disclose inside information to anyone inside or outside Caltex without authorisation.

5.2 Personal information and privacy

We earn the trust of our customers and others by keeping personal information safe and complying with privacy and data protection laws. We treat personal information carefully and have strict controls in place to ensure privacy is maintained.

If you suspect that personal information has been used or disclosed inappropriately or that a data security breach involving customers' data has occurred, please immediately contact your manager and either the Caltex Legal Department or Caltex's Privacy Officer.

Always:

- ✓ Ensure consent is obtained from the individual before collecting information.
- ✓ Collect information reasonably necessary only for our business activities.
- ✓ Use personal information for the purpose for which it has been collected and not for other purposes.
- ✓ Take steps to ensure information is up to date and accurate.
- ✓ Store securely any physical documents that contain personal information.
- ✓ Delete or destroy personal information when it is no longer required.
- ✓ Seek assistance from the Caltex Legal Department if you have any questions.

Personal information is any information which could identify an individual either from that information alone or in combination with other information which is reasonably likely to come into the possession of Caltex. Personal information can include general information such as a person's name, home address, email and telephone numbers. It also includes more sensitive personal information such as financial records, government issued identification numbers (including Medicare, driver's licence and passport), credit scores, credit card numbers, medical records, educational and employment records.

Never:

- ✗ Collect unnecessary personal information.
- ✗ Allow personal information to be disclosed to third parties.
- ✗ Use personal information for direct marketing unless you have consent from the individual.
- ✗ Give access to personal information to work colleagues who do not need to access it.

For more information

- Securities Trading Policy

Contact

- Caltex Secretariat
- Company Secretary

For more information

- Privacy and Credit Reporting Policy

Contact

- Your manager
- Caltex Legal Department
- Caltex Privacy Officer

5.3 Caltex’s assets and information

We are all responsible for protecting Caltex’s assets against damage, fraud, theft, waste, loss and misuse and ensuring that the assets are used efficiently and for legitimate business purposes only.

You are expected to use Caltex assets only for the purposes of carrying out your responsibilities with Caltex and in the way the assets are designed to be used. Do not abuse any privileges or benefits you might receive as a Caltex employee. You must return all Caltex assets to Caltex, when you leave Caltex, or when otherwise requested to do so.

Caltex’s assets include:

- physical property such as plant, equipment, vehicles, computers, personal electronic devices, telephones and office supplies; and
- non-tangible property such as commercially sensitive information, confidential information, financial information, patents, trademarks, and information about our business.

Our computer network is also an asset. You must always use it in a professional and ethical manner. If you are not sure if an activity breaches our Code, discuss the matter with your manager or make a report to the Caltex Hotline.

Always:

- ✓ Use Caltex assets for their intended business purpose.
- ✓ Comply with Caltex’s policies and (where relevant) the law when using Caltex assets.
- ✓ Report any misuse, damage or theft of Caltex’s assets to your manager.
- ✓ Speak up if you are aware someone is viewing or sharing inappropriate material, or is otherwise behaving inappropriately with regards to information systems or equipment.
- ✓ Maintain confidentiality and do not disclose any confidential information entrusted to you by Caltex, to anyone, except when disclosure is explicitly authorised or required by laws and regulations.

Never:

- ✗ Use Caltex assets in fraudulent or illegal transactions.
- ✗ Sell Caltex assets or use them as security.
- ✗ Use Caltex credit cards for personal purchases.
- ✗ Access offensive material or download any material that violates any third party intellectual property rights (including copyright).
- ✗ Disclose confidential information regarding Caltex to anyone including work colleagues, friends, family, suppliers and customers.

For more information

- Ethical Business Practices Policy
- Fraud and Corruption Control Policy
- Information Security Policy
- Internet and Email Usage Policy

Contact

- Your manager
- HR Advisory

CALTEX

www.caltex.com.au