
Code ofCode of
ConductConduct

NORTH SEA HANDLING

“This Code of Conduct
approved by North Sea

Handling’s Board of
Directors defines our

way of working”

Our goal is to provide the maritime industry
worldwide with market leading solutions
within cargo / passenger access equipment
and energy efficiency solutions.

Innovation and long-term-philosophy are key words in our everyday work and together

with our partners we are pushing boundaries to develop equipment and concepts to

meet our customers’ current and future needs. Innovation is our

trademark and what drives us.

Long-term-philosophy reflects the way we act and our view of what is most

important in respect of value creation.

To achieve this, we need to adapt and contribute to the development of the market

and our customers. We need to attract and restrain the best people in our industry and

above all, do business in an ethical, solid, lawful and sustainable way.

This Code of Conduct is presenting our way of working and what we expect of our

partners and suppliers to comply to prior entering a business relation with North Sea

Handling.

The base of this document stands on the UN Declaration of Human Rights, OECDs

guidelines for Multinational enterprises, International Labour Organizations declaration

on fundamental principles and rights at Work and North Sea Handlings own values and

careful attention to societal responsibility.

It’s a handbook to our personnel, provides guidelines for all those who we collaborate

with and a document that secures our customers that the core of our work springs from

integrity, ethics and responsibility.

Adam Bengtsson
FOUNDER & OWNER
OF NORTH SEA HANDLING

Roar Roksvåg
FOUNDER & OWNER
OF NORTH SEA HANDLING

North Sea Handlings
employees and the personnel
of our sub-contractors
shall always feel respected,
safe and protected.
• All employees in North Sea Handling are under the protection of the internationally

recognized Human Rights declaration from the UN. We require the same from our

sub-contractors.

• North Sea Handling do not accept any kind of discrimination.

• Child labour or forced labour is not accepted.

• All employees have the freedom of assembly and we expect the same from our

sub-contractors.

• All personnel that North Sea Handling are responsible for are payed market salary

and are insured for life, injury, traveling, sickness (short and long-term) and treatment.

We encourage our sub-contractors to do the same but require minimum wage and

insurance for all employees that are part of a North Sea Handling project.

• North Sea Handling guaranties that our employees do not exceed legally number of

working hours, always have protection and appropriate equipment and will always

make sure that accommodation and work environment are within the scope of

national minimum standards. We expect our subcontractors to do the same.

• In every project, a project manager is responsible for occupational safety,

instructions and documentation. Project management reports any breaches of the

above to the Board of North Sea Handling, The Judiciary or/and our insurance partners.

• Our corporate culture come from openness, we focus on the ability for all our

employees and partners to communicate issues without fear of retaliation. This

goes for all our policies, procedures and potential compliance violations and is also

expected of our suppliers and partners.

North Sea Handling will be
a strong and progressive
force in each jurisdiction we
operate in and are committed
to follow all laws, rules and
regulations.

• North Sea Handling have zero tolerance for all actions that leads to corruption,

behavior that will affect rightful competition or is a subject to conflict of interests.

We require the same from our subcontractors.

• All employees are committed to safeguard company’s trade secrets. We expect the

same from our suppliers. It is forbidden to disclose confidential information to third

parties without proper authorization or to provide other forms of access to them,

unless proper authorization has been granted or it is publicly available information.

• All employees’ and partners actions shall reflect the current legislation and we have

limits for what kind of behavior will be accepted when you are an employee in our

organization or one of our business partners.

• Through risk assessment done by management, we define, measure and prepare

action plans to prevent unwanted events. We investigate the conduct and

regulations of our partners and subcontractors regularly, GDPR-compliant.

North Sea Handling
shall be a contributor
to the protection of
the environment.

• Sustainability is embedded in all our product development, both when it comes to

new products, design or redesign. We provide our customers with eco-friendly,

efficient solutions and products with long lifetime.

• All internal traveling, freight or other activities that will have an environmental

impact are evaluated and optimized.

• We expect our suppliers to pay attention to environmental considerations in all our

projects and collaborations to minimize the carbon footprint.

• Any violations or failure to fulfil these obligations listed in our Code of Conduct

have to be reported to North Sea Handling immediately and will or might result in

consequences for our future business relationship with partners or suppliers.

The provisions of this Code of Conduct shall not affect North Sea Handlings other

legal or contractual rights/obligations in any reasonable manner.

Miami, Florida
Sales Agent OfficeNORTH SEA HANDLING

Bergen, Norway
Headquarter

NORTH SEA HANDLING

Gothenburg, Sweden
Project Office NORTH SEA HANDLINGGdansk, Poland

Project OfficeNORTH SEA HANDLING

Shanghai, China
Ship Equipment Co., Ltd.NORTH SEA HANDLING

Turku, Finland
Engineering OfficeNORTH SEA HANDLING

HEADQUARTER BERGEN
Laksevågneset 12, 5160 Bergen, Norway | +47 91 60 86 00 | contact@northseahandling.no

NORTH SEA HANDLING

LE
T

SP
IX

EL
.N

O

