

PETROLEUM
— GROUP —

Code of Conduct

Updated January 2021

JF Petroleum Group Mission

Our Mission is to be our customer's trusted partner, offering them the most comprehensive range of highest quality products and services at a great value.

Our Core Values

We are...

A Trusted Partner - *We are a Trusted Partner to our customers and suppliers.*

A Higher Quality - *We are committed to providing the highest degree of Quality in every product, service and solution we offer.*

A Team - *Teamwork is essential to success, therefore we work together to ensure our customers have the best experience.*

Innovators - *We are Innovators and Change Leaders who dare to be different. We challenge the old ways of doing business and offer creative solutions powered by the best enabling technologies.*

Positive Citizens - *We care about our communities and the environment and believe it is our duty to be socially and environmentally responsible.*

Passionate - *We love what we do and push ourselves to be our best every day.*

Contents

SCOPE	4
BUILD TRUST AND CREDIBILITY	4
RESPECT FOR THE INDIVIDUAL	4
CREATE A CULTURE OF OPEN AND HONEST COMMUNICATION	4
SET TONE AT THE TOP	5
UPHOLD THE LAW	5
COMPETITION.....	5
PROPRIETARY INFORMATION	5
SELECTIVE DISCLOSURE	5
HEALTH & SAFETY	5
AVOID CONFLICTS OF INTEREST	6
CONFLICTS OF INTEREST	6
GIFTS, GRATUITIES AND BUSINESS COURTESIES.....	6
ACCEPTING BUSINESS COURTESIES	6
MEALS, REFRESHMENTS AND ENTERTAINMENT.....	7
GIFTS.....	7
OFFERING BUSINESS COURTESIES	7
PROMOTE SUBSTANCE OVER FORM	8
ACCOUNTABILITY	8
BE LOYAL	8
CONFIDENTIAL AND PROPRIETARY INFORMATION	8
USE OF COMPANY RESOURCES	8
MEDIA INQUIRIES.....	9
DO THE RIGHT THING	9

Scope

The Code of Conduct applies to all executive leadership, directors, managers, and all employees of JF Petroleum Group. In addition to this Code of Conduct, JF Petroleum Group has established company policies, internal procedures and business processes that supplement the Code of Conduct and may apply to your job. The Code of Conduct should be read and implemented in conjunction with company policies.

Build Trust and Credibility

The success of our business is dependent on the trust and confidence we earn from our employees, customers, and shareholders. We gain credibility by adhering to our commitments, displaying honesty and integrity and reaching company goals solely through honorable conduct. It is easy to *say* what we must do, but the proof is in our *actions*. Ultimately, we will be judged on what we do. When considering any action, it is wise to ask: Will this build trust and credibility for JF Petroleum Group? Will it help create a working environment in which JF Petroleum Group can succeed over the long term? Is the commitment I am making one I can follow through on? The only way we will maximize trust and credibility is by answering “yes” to those questions and by working every day to build our trust and credibility.

Respect for the Individual

We all deserve to work in an environment where we are treated with dignity and respect. JF Petroleum Group is committed to creating such an environment because it brings out the full potential in each of us, which, in turn, contributes directly to our business success. We cannot afford to let anyone’s talents go to waste. JF Petroleum Group is an equal employment/affirmative action employer and is committed to providing a workplace that is free of discrimination of all types from abusive, offensive, or harassing behavior. Any employee who feels harassed or discriminated against should report the incident to his or her manager or to human resources.

Create a Culture of Open and Honest Communication

At JF Petroleum Group everyone should feel comfortable to speak his or her mind, particularly with respect to ethics concerns. Managers have a responsibility to create an open and supportive environment where employees feel comfortable raising such questions. We all benefit tremendously when employees exercise their power to prevent mistakes or wrongdoing by asking the right questions at the right times. We will investigate all reported instances of questionable or unethical behavior. In every instance where improper behavior is found to have occurred, the company will take appropriate action. We will not tolerate retaliation against employees who raise genuine ethics concerns in good faith. For your information, JF Petroleum Group’s whistleblower policy is as follows: Employees are encouraged, in the first instance, to address such issues with their managers or the HR manager, as most problems can be resolved swiftly. If for any reason that is not possible or if an employee is not comfortable raising the issue with his or her manager or HR, JF Petroleum Group’s CEO does operate with an open-door policy.

Set Tone at the Top

Management has the added responsibility of demonstrating, through their actions, the importance of this Code. In any business, ethical behavior does not simply happen; it is the product of clear and direct communication of behavioral expectations, modeled from the top and demonstrated by example. Again, ultimately, our actions are what matters. To make our Code work, managers must be responsible for promptly addressing ethical questions or concerns raised by employees and for taking the appropriate steps to deal with such issues. Managers should not consider employees' ethics concerns as threats or challenges to their authority, but rather as another encouraged form of business communication. At JF Petroleum Group, we want the ethics dialogue to become a natural part of daily work.

Uphold the Law

JF Petroleum Group's commitment to integrity begins with complying with laws, rules and regulations where we do business. Further, each of us must understand company policies, laws, rules, and regulations that apply to our specific roles. If we are unsure whether a contemplated action is permitted by law or JF Petroleum Group policy, we should seek the advice from the resource expert. We are responsible for preventing violations of law and for speaking up if we see possible violations.

Competition

We are dedicated to ethical, fair, and vigorous competition. We will sell products and services based on their merit, superior quality, functionality, and competitive pricing. We will make independent pricing and marketing decisions and will not improperly cooperate or coordinate our activities with our competitors. We will not offer or solicit improper payments or gratuities in connection with the purchase of goods or services for JF Petroleum Group or the sales of its products or services, nor will we engage or assist in unlawful boycotts of particular customers.

Proprietary Information

It is important that we respect the property rights of others. We will not acquire or seek to acquire improper means of a competitor's trade secrets or other proprietary or confidential information. We will not engage in unauthorized use, copying, distribution, or alteration of software or other intellectual property.

Selective Disclosure

We will not selectively disclose (whether in one-on-one or small discussions, meetings, presentations, proposals or otherwise) any material nonpublic information with respect to our Company, its business operations, plans, financial condition, results of operations or any development plan. We should be particularly vigilant when making presentations or proposals to customers to ensure that our presentations do not contain material nonpublic information.

Health & Safety

JF Petroleum Group is dedicated to maintaining a safe and healthy environment. All employees are responsible for their own safety. Unsafe conditions and unsafe acts must be reported and resolved immediately to avoid the risk of injury or exposure to employees. All employees must comply with health, safety, and environmental compliance laws and regulations.

Avoid Conflicts of Interest

Conflicts of Interest

We must avoid any relationship or activity that might impair, or even appear to impair, our ability to make objective and fair decisions when performing our jobs. At times, we may be faced with situations where the business actions we take on behalf of JF Petroleum Group may conflict with our own personal or family interests. We must never use JF Petroleum Group property or information for personal gain or personally take for ourselves any opportunity that is discovered through our position with JF Petroleum Group. We owe a duty to our Company to advance its legitimate interests when the opportunity to do so arises.

Here are some other ways in which conflicts of interest could arise:

1. Being employed by, or acting as a consultant to, a competitor or potential competitor, supplier, or contractor, regardless of the nature of the employment, while you are employed with JF Petroleum Group.
2. Hiring or supervising family members or closely related persons.
3. Owning or having a substantial interest in a competitor, supplier or contractor.
4. Accepting gifts, discounts, favors or services from a customer/potential customer, competitor or supplier, unless equally available to all JF Petroleum Group employees.

Determining whether a conflict of interest exists is not always easy to do. Employees with a conflict-of-interest question should seek advice from management. Before engaging in any activity, transaction, or relationship that might give rise to a conflict of interest, employees must seek review from their managers or the HR department.

Gifts, Gratuities and Business Courtesies

JF Petroleum Group is committed to competing solely on the merit of our products and services. We should avoid any actions that create a perception that favorable treatment of outside entities by our Company was sought, received, or given in exchange for personal business courtesies. Business courtesies include gifts, gratuities, meals, refreshments, entertainment, or other benefits from persons or companies with whom the Company does or may do business. We will neither give nor accept business courtesies that constitute, or could reasonably be perceived as constituting, unfair business inducements that would violate law, regulation, or policies of JF Petroleum Group or customers, or would cause embarrassment or reflect negatively on the Company's reputation.

Accepting Business Courtesies

Most business courtesies offered to us during our employment are offered because of our positions at JF Petroleum Group. We should not feel any entitlement to accept and keep a business courtesy. Although we may not use our position at the Company to obtain business courtesies, and we must never ask for them, we may accept unsolicited business courtesies that promote successful working relationships and good will with the firms that JF Petroleum Group maintains or may establish a business relationship with.

Employees who award contracts, can influence the allocation of business, create specifications that result in the placement of business, or participate in negotiation of contracts must be particularly careful to avoid actions that create the appearance of favoritism or that may adversely affect the company's reputation for impartiality and fair dealing. The prudent course is to refuse a courtesy from a supplier when JF Petroleum Group is involved in choosing or reconfirming a supplier, or under circumstances that would create an impression that offering courtesies is the way to obtain the Company's business.

Meals, Refreshments and Entertainment

We may accept occasional meals, refreshments, entertainment, and similar business courtesies that are shared with the person who has offered to pay for the meal or entertainment, provided that:

- They are not inappropriately lavish or excessive.
- The courtesies are not frequent and do not reflect a pattern of frequent acceptance of courtesies from the same person or entity.
- The courtesy does not create the appearance of an attempt to influence business decisions, such as accepting courtesies or entertainment from a supplier whose contract is expiring in the near future.
- The employee accepting the business courtesy would not feel uncomfortable discussing the courtesy with his or her manager or co-worker or having the courtesies known by the public.

Gifts

Employees may accept unsolicited gifts, other than money, that conform to the reasonable ethical practices of the marketplace, including:

- Flowers, fruit baskets, and other modest presents that commemorate a special occasion.
- Gifts of nominal value, such as calendars, pens, mugs, caps and t-shirts (or other novelty, advertising or promotional items).

Generally, employees may not accept compensation, honoraria, or money of any amount from entities with whom the Company does or may do business. Tangible gifts (including tickets to a sporting or entertainment event) that have a market value greater than \$100 may not be accepted unless approval is obtained from management. Employees with questions about accepting business courtesies should talk to their managers or the HR department.

Offering Business Courtesies

Any employee who offers a business courtesy must assure that it cannot reasonably be interpreted as an attempt to gain an unfair business advantage or otherwise reflect negatively upon JF Petroleum Group. An employee may never use personal funds or resources to do something that cannot be done with Company resources. Accounting for business courtesies must be done in accordance with approved company procedures. Other than to our government customers, for whom special rules apply, we may provide nonmonetary gifts (i.e., company logo apparel or similar promotional items) to our customers. Further, management may approve other courtesies, including meals, refreshments, or entertainment of reasonable value, provided that:

- The practice does not violate any law or regulation or the standards of conduct of the recipient's organization.
- The business courtesy is consistent with industry practice, is infrequent in nature, and is not lavish.
- The business courtesy is properly reflected on the books and records of the Company.

We will make certain that all disclosures made in financial reports and public documents are full, fair, accurate, timely, and understandable. This obligation applies to all employees, including all financial executives, with any responsibility for the preparation for such reports, including drafting, reviewing, and signing or certifying the information contained therein. No business goal of any kind is ever an excuse for misrepresenting facts or falsifying records.

Employees should inform Executive Management and the HR department if they learn that information in any filing or public communication was untrue or misleading at the time it was made or if subsequent information would affect a similar future filing or public communication.

Promote Substance Over Form

At times, we are all faced with decisions we would rather not have to make and issues we would prefer to avoid. Sometimes, we hope that if we avoid confronting a problem, it will simply go away. At JF Petroleum Group, we must have the courage to tackle the tough decisions and make difficult choices, secure in the knowledge that the Company is committed to doing the right thing. At times this will mean doing more than simply what the law requires. Merely because we can pursue a course of action does not mean we *should* do so. Although JF Petroleum Group's guiding principles cannot address every issue or provide answers to every dilemma, they can define the spirit in which we intend to do business and should guide us in our daily conduct.

Accountability

Each of us is responsible for knowing and adhering to the values and standards set forth in this Code and for raising questions if we are uncertain about company policy. If we are concerned whether the standards are being met or are aware of violations of the Code, we must contact the HR department. JF Petroleum Group takes seriously the standards set forth in the Code, and violations are cause for disciplinary action up to and including termination of employment. Retaliation is prohibited for all employees that report code violations in good faith.

Be Loyal

Confidential and Proprietary Information

Integral to the Company's business success is our protection of confidential company information, as well as nonpublic information entrusted to us by employees, customers and other business partners. Confidential and proprietary information includes such things as pricing and financial data, customer names/addresses or nonpublic information about other companies, including current or potential suppliers, and vendors. We will not disclose confidential and nonpublic information without a valid business purpose and proper authorization.

Use of Company Resources

Company resources, including time, material, equipment and information, are provided for company business use. Nonetheless, occasional personal use laptops, cell phones, and iPads are permissible as long as it does not affect job performance or cause a disruption to the workplace. Personal use of large equipment including trucks and trailers to do side jobs is strictly prohibited.

Employees and those who represent JF Petroleum Group are trusted to behave responsibly and use good judgment to conserve company resources. Managers are responsible for the resources assigned to their departments and are empowered to resolve issues concerning their proper use.

Generally, we will not use company equipment such as computers, copiers, and fax machines in the conduct of an outside business or in support of any religious, political, or other outside daily activity, except for company-requested support to nonprofit organizations. We will not solicit contributions nor distribute non-work related materials during work hours.

In order to protect the interests of the JF Petroleum Group network and our fellow employees, the Company reserves the right to monitor or review all data and information contained on an employee's company-issued computer or electronic device, the use of the Internet or JF Petroleum Group's intranet. We will not tolerate the use of company resources to create, access, store, print, solicit, or send any materials that are harassing, threatening, abusive, sexually explicit, or otherwise offensive or inappropriate.

Questions about the proper use of company resources should be directed to your manager.

Media Inquiries

From time to time, employees may be approached by reporters and other members of the media. To ensure that we speak with one voice and provide accurate information about the company, we should direct all media inquiries to the Chief Executive Officer. No one may issue a press release without first consulting with the Chief Executive Officer.

Do the Right Thing

Several key questions can help identify situations that may be unethical, inappropriate or illegal. Ask yourself:

- Does what I am doing comply with the JF Petroleum Group's guiding principles, Code of Conduct, and company policies?
- Have I been asked to misrepresent information or deviate from normal procedure?
- Would I feel comfortable describing my decision at a staff meeting?
- How would it look if it made the headlines?
- Am I being loyal to my family, my company, and myself?
- What would I tell my child to do?
- Is this the right thing to do?