
OUR VALUES IN ACTION
CODE OF CONDUCT

THE CONAGRA WAY
Message from Sean .. 2

Our Vision and Mission3

Our Timeless Values ... 4

Our Values in Action .. 5

Speaking Up .. 5

INTEGRITY
Competing Fairly .. 9

Accurate Recordkeeping 10

Preventing Bribery and Corruption11

Avoiding Conflicts of Interest 12

EXTERNAL FOCUS
Working With Our Suppliers and Customers .. 14

Protecting the Environment 15

Committing to Our Community 16

BROAD-MINDEDNESS
Promoting a Harassment-Free Conagra 18

Fostering Diversity and Inclusion 19

Maintaining a Healthy and Safe Workplace.... 20

AGILITY
Marketing Honestly .. 22

Complying With Local Law 23

Promoting Product Quality and Safety 24

LEADERSHIP
Protecting Company Assets 26

Respecting Privacy and Confidentiality 27

Protecting Inside Information 28

Protecting Our Company’s Reputation 29

RESULTS AND RESOURCES

Our Values in Action / CONAGRA BRANDS Code of ConductTable of Contents

 TABLE OF CONTENTS

1

Hotline InformationTable of Contents

At Conagra Brands, our Vision is to have the most energized, highest impact culture
in food. We strive to be respected for our great brands, great food, great margins, and
consistent results. Achieving our Vision demands an unwavering commitment to our
Timeless Values: Integrity, External Focus, Broad-Mindedness, Agility, Leadership,
and Results.
Integrity is listed first among our Timeless Values for a reason – Integrity is founda-
tional at Conagra Brands. Acting with Integrity means we do the right things and do
things right.
Because acting with Integrity is everyone’s responsibility at Conagra, it’s important
that we share a common understanding of what acting with Integrity means. Our
Code of Conduct, which has been adopted by our Board of Directors, serves as
an important resource in this regard. Our Code of Conduct explains policies and
guidelines for working at Conagra Brands and it outlines our expectations for one
another. Each of us is expected to comply with the standards outlined in the Code of
Conduct and encourage others to do the same.
Please take the time to review the Code of Conduct carefully. If you have questions
about the Code – or if you have concerns about possible ethical violations in the
workplace – I urge you to talk with your supervisor or reach out to any of the resources
available to you: your Human Resources contact, the Legal Department, or the
EthicsPoint Hotline. All communications will be treated confidentially and without
retaliation.
Thank you for your work every day to put our Values in Action and to uphold the
highest standards of conduct at Conagra Brands. With Integrity as our starting point,
long-term profitable growth, delivered in a way we can be proud of, is sure to follow.

Sean Connolly
President and Chief Executive Officer

Our Values in Action / CONAGRA BRANDS Code of ConductThe Conagra Way

Hotline InformationTable of Contents

 MESSAGE FROM SEAN

2

Our Values in Action / CONAGRA BRANDS Code of ConductThe Conagra Way

Table of Contents Last Page Viewed Hotline Information

OUR VISION

OUR MISSION

Conagra has the most-energized, highest-impact culture in food. Our people
persistently challenge and disrupt marketplace/business conventions and we are
respected for our great brands, great food, great margins and consistent results.

Strengthen Conagra’s portfolio, capabilities and culture to accelerate growth,
improve margins, generate strong cash flow and maximize value creation.

OUR TIMELESS VALUES
INTEGRITY EXTERNAL 

FOCUS
BROAD-  

MINDEDNESS AGILITY LEADERSHIP RESULTS

Doing the right
things and doing

things right.

Centering on the
consumer, customer,

competitor and
investor.

Rejecting silos  
and embracing

disciplined  
curiosity.

Converting insights
into action with the

speed of an
entrepreneur.

Simplifying, making
decisions, inspiring
others, and acting

like an owner.

Leveraging a “refuse-
to-lose” obsession  

with impact and  
value creation.

OUR VALUES IN ACTION
Be curious and use insights to deliver value Trust and inspire trust Play the role of teacher, coach and student

Collaborate, debate and decide Commit and deliver with impact over activity Focus on what’s right vs. who’s right
Have a bias for action and course correct when you miss the mark Leverage differences to make the difference

OUR VISION

OUR MISSION

Conagra has the most-energized, highest-impact culture in food. Our people
persistently challenge and disrupt marketplace/business conventions and we are
respected for our great brands, great food, great margins and consistent results.

Strengthen Conagra’s portfolio, capabilities and culture to accelerate growth,
improve margins, generate strong cash flow and maximize value creation.

OUR TIMELESS VALUES
INTEGRITY EXTERNAL

FOCUS
BROAD-

MINDEDNESS AGILITY LEADERSHIP RESULTS

Doing the right
things and doing

things right.

Centering on the
consumer, customer,

competitor and
investor.

Seeking out and
respecting varied

perspectives; embracing
collaboration and

assuming positive intent.

Converting insights
into action with the

speed of an
entrepreneur.

Simplifying, making
decisions, inspiring
others, and acting

like an owner.

Leveraging a “refuse-
to-lose” obsession

with impact and
value creation.

OUR VALUES IN ACTION
Be curious and use insights to deliver value Trust and inspire trust Play the role of teacher, coach and student

Collaborate, debate and decide Commit and deliver with impact over activity Focus on what’s right vs. who’s right
Have a bias for action and course correct when you miss the mark Leverage differences to make the difference

• Be curious and use insights to
deliver value

• Play the role of teacher, coach,
and student

• Collaborate, debate, and decide

• Commit and deliver with impact
over activity

• Trust and inspire trust

• Focus on what’s right
vs. who’s right

• Have a bias for action and
course correct when you
miss the mark

• Leverage differences to
make the difference

Conagra has the most impactful, energized and inclusive culture in food.
Our diverse team embraces debate to challenge marketplace/business
conventions. We are respected for our great brands, great food, great

margins and consistent results.

Strengthen Conagra’s portfolio, capabilities, diversity and inclusivity to accelerate
growth, improve margins, generate strong cash flow and maximize value creation.

OUR VISION

OUR MISSION

Conagra has the most-energized, highest-impact culture in food. Our people
persistently challenge and disrupt marketplace/business conventions and we are
respected for our great brands, great food, great margins and consistent results.

Strengthen Conagra’s portfolio, capabilities and culture to accelerate growth,
improve margins, generate strong cash flow and maximize value creation.

OUR TIMELESS VALUES
INTEGRITY EXTERNAL 

FOCUS
BROAD-  

MINDEDNESS AGILITY LEADERSHIP RESULTS

Doing the right
things and doing

things right.

Centering on the
consumer, customer,

competitor and
investor.

Rejecting silos  
and embracing

disciplined  
curiosity.

Converting insights
into action with the

speed of an
entrepreneur.

Simplifying, making
decisions, inspiring
others, and acting

like an owner.

Leveraging a “refuse-
to-lose” obsession  

with impact and  
value creation.

OUR VALUES IN ACTION
Be curious and use insights to deliver value Trust and inspire trust Play the role of teacher, coach and student

Collaborate, debate and decide Commit and deliver with impact over activity Focus on what’s right vs. who’s right
Have a bias for action and course correct when you miss the mark Leverage differences to make the difference

OUR VISION

OUR MISSION

Conagra has the most-energized, highest-impact culture in food. Our people
persistently challenge and disrupt marketplace/business conventions and we are
respected for our great brands, great food, great margins and consistent results.

Strengthen Conagra’s portfolio, capabilities and culture to accelerate growth,
improve margins, generate strong cash flow and maximize value creation.

OUR TIMELESS VALUES
INTEGRITY EXTERNAL 

FOCUS
BROAD-  

MINDEDNESS AGILITY LEADERSHIP RESULTS

Doing the right
things and doing

things right.

Centering on the
consumer, customer,

competitor and
investor.

Rejecting silos  
and embracing

disciplined  
curiosity.

Converting insights
into action with the

speed of an
entrepreneur.

Simplifying, making
decisions, inspiring
others, and acting

like an owner.

Leveraging a “refuse-
to-lose” obsession  

with impact and  
value creation.

OUR VALUES IN ACTION
Be curious and use insights to deliver value Trust and inspire trust Play the role of teacher, coach and student

Collaborate, debate and decide Commit and deliver with impact over activity Focus on what’s right vs. who’s right
Have a bias for action and course correct when you miss the mark Leverage differences to make the difference

OUR VISION

OUR MISSION

Conagra has the most-energized, highest-impact culture in food. Our people
persistently challenge and disrupt marketplace/business conventions and we are
respected for our great brands, great food, great margins and consistent results.

Strengthen Conagra’s portfolio, capabilities and culture to accelerate growth,
improve margins, generate strong cash flow and maximize value creation.

OUR TIMELESS VALUES
INTEGRITY EXTERNAL 

FOCUS
BROAD-  

MINDEDNESS AGILITY LEADERSHIP RESULTS

Doing the right
things and doing

things right.

Centering on the
consumer, customer,

competitor and
investor.

Rejecting silos  
and embracing

disciplined  
curiosity.

Converting insights
into action with the

speed of an
entrepreneur.

Simplifying, making
decisions, inspiring
others, and acting

like an owner.

Leveraging a “refuse-
to-lose” obsession  

with impact and  
value creation.

OUR VALUES IN ACTION
Be curious and use insights to deliver value Trust and inspire trust Play the role of teacher, coach and student

Collaborate, debate and decide Commit and deliver with impact over activity Focus on what’s right vs. who’s right
Have a bias for action and course correct when you miss the mark Leverage differences to make the difference

OUR VISION

OUR MISSION

Conagra has the most-energized, highest-impact culture in food. Our people
persistently challenge and disrupt marketplace/business conventions and we are
respected for our great brands, great food, great margins and consistent results.

Strengthen Conagra’s portfolio, capabilities and culture to accelerate growth,
improve margins, generate strong cash flow and maximize value creation.

OUR TIMELESS VALUES
INTEGRITY EXTERNAL 

FOCUS
BROAD-  

MINDEDNESS AGILITY LEADERSHIP RESULTS

Doing the right
things and doing

things right.

Centering on the
consumer, customer,

competitor and
investor.

Rejecting silos  
and embracing

disciplined  
curiosity.

Converting insights
into action with the

speed of an
entrepreneur.

Simplifying, making
decisions, inspiring
others, and acting

like an owner.

Leveraging a “refuse-
to-lose” obsession  

with impact and  
value creation.

OUR VALUES IN ACTION
Be curious and use insights to deliver value Trust and inspire trust Play the role of teacher, coach and student

Collaborate, debate and decide Commit and deliver with impact over activity Focus on what’s right vs. who’s right
Have a bias for action and course correct when you miss the mark Leverage differences to make the difference

OUR VISION OUR MISSION

OUR TIMELESS VALUES OUR VALUES IN ACTION

3 Our Values in Action / CONAGRA BRANDS Code of ConductThe Conagra Way

Table of Contents Hotline Information

3

Our Values in Action / CONAGRA BRANDS Code of ConductThe Conagra Way

 OUR TIMELESS VALUES
It is the Conagra Way to put our Timeless Values into action. When we do so, we strengthen
our culture of integrity and compliance. In fact, integrity is the foundation of our culture.
And the blueprint for this foundation is our Code of Conduct.

IN THIS CODE OF CONDUCT YOU’LL FIND
• Information on what’s expected of you in interactions with all our stakeholders –

consumers, customers, suppliers, investors, our communities, and each other.

• Guidance on how to comply with relevant laws, regulations, and industry standards.

• Help navigating ethical questions and gray areas you may face at work.

• This Code applies to all employees, at every level and location, and to every person
and entity working on our behalf.

• This Code can’t explicitly cover every situation you may face. However, it does point
you toward policies and resources that can help. For additional guidance, speak to your
manager, Human Resources representative, or a member of the Legal Department.

ALSO, KEEP THE FOLLOWING CHECKLIST
OF RESPONSIBILITIES IN MIND

• Interact with the utmost integrity.

• Abide by our Code, our policies,
and the law.

• If there is any conflict between
our Code, our policies, or
the law, follow the strictest
requirement.

• Always use good judgment.

• Speak up if you see or suspect
misconduct.

• Ask questions if you’re ever
unsure of what to do.

• Cooperate fully with any internal
investigation.

A
S

A
N

 E
M

PL
O

YE
E

A
S

A
SU

PE
R

VI
SO

R
O

R
 M

A
N

A
G

ER

• Model integrity by adhering to
the Code and talking about it
frequently with your team.

• Keep an open door – create an
environment in which employees
feel comfortable asking questions
about appropriate workplace
conduct.

• Escalate promptly and appropri-
ately when you see or suspect a
violation of the Code.

• Promptly address reports or
complaints of Code violations
through the proper channels.

• Encourage members of your team
to refer to the Code often, and
incorporate Code topics in your
communications when possible.

4

Hotline InformationTable of Contents

Doing the right things and doing things right requires that you know the legal and ethical
responsibilities that apply to your job and that you speak up if you have questions, concerns,
or have witnessed or been subjected to a potential violation of the spirit or letter of this
Code, a company policy, or the law.

Q. When should I speak up?

A. You should speak up if you:

• Are unsure about the proper course of action and need advice.

• Believe that someone acting on behalf of Conagra is doing, about
to do, or contemplating doing something that violates the Code,
a company policy, or the law.

• Believe that you or another employee may have been involved
in misconduct.

We are all responsible for preventing and addressing violations of the Code. If you witness
or are subject to any violation of the Code, you must report the conduct immediately or as
soon as reasonably possible. There are several ways to report violations. You can report
them to your manager (provided your manager is not involved in the conduct) or Human
Resources representative.

If you answer “no” or even “maybe” to any of these
questions, stop. Don’t act until you get advice from
your manager, Human Resources representative,
or the Legal Department.

DOING THE RIGHT THINGS AND DOING THINGS RIGHT
Sometimes we face difficult situations where the right choice isn’t clear. If you’re ever
unsure of how to proceed, try asking yourself:

Would this action reflect
our Timeless Values?

Is it in line with
our policies?

Would I feel comfortable
if my actions were posted
on social media?

Would I advise another
employee to do the same
thing in a similar situation?

Is it legal?

The Conagra Way

Our Values in Action / CONAGRA BRANDS Code of ConductThe Conagra Way

Table of Contents Hotline Information

 OUR VALUES IN ACTION SPEAKING UP

5

Our Values in Action / CONAGRA BRANDS Code of ConductThe Conagra Way

Table of Contents Hotline Information

 SPEAKING UP

6

RESPONDING TO REPORTS
We promptly investigate all reports of conduct suspected to violate the Code, company
policy, or the law, and determine an appropriate course of action. Reports of violations or
potential violations should include as much detailed information as possible to allow us to
investigate and take appropriate responsive action.

We will maintain confidentiality to the greatest extent possible, consistent with our need to
investigate and to comply with other company obligations.

COOPERATING WITH INVESTIGATIONS
We investigate reports of actual or suspected Code violations, company policy, or the
law promptly, fairly, and in accordance with our legal obligations. As a condition of
employment, all employees are required to cooperate fully in any internal investigation.
Keep in mind that you must never:

• Interfere with an investigation, including by providing false, misleading, or
incomplete information, by concealing information, or by inappropriately dis-
cussing an investigation with others.

• Interfere with witnesses to a matter under investigation.

• Destroy or alter any information relevant to an investigation.

• Violate confidentiality directives.

When conducting an investigation, we seek fair, well-reasoned outcomes that balance
our interest in identifying and addressing misconduct while preserving the dignity of those
involved, consistent with our Timeless Values and this Code.

You may also report suspected violations of the Code, company policies, or the law, or
other concerns, through EthicsPoint (an outside third-party reporting company) either
by phone or online. It is helpful when you identify yourself, as it enables us to follow-up
and provide feedback when appropriate. But, if you wish, you may report any concerns
anonymously and confidentially through the EthicsPoint Hotline.

EthicsPoint Hotline:
United States and Canada: 866-567-CODE (2633)

Mexico (Spanish Operator): 001-800-658-5454

Mexico: 01-800-288-2872

Mexico (Por Cobrar): 01-800-112-2020

China: 4008801440

At the English prompt dial 1-8

 For all other countries, you can obtain the
toll-free number for each country by:

1. Going to www.ethicspoint.com.

2. Clicking on “File a report.”

3. Entering “Conagra” as the organization name.

4. Clicking “Submit.”

5. Pressing “Select your country on the International
 Toll-Free Dialing Instructions.”

https://secure.ethicspoint.com/domain/media/en/gui/217/index.html

RETALIATION IS STRICTLY PROHIBITED
We support open and honest communication and encourage our employees and others
with whom we do business to ask questions and report concerns. We do not tolerate
retaliation. Retaliation against any individual who, in good faith, seeks advice, raises
concerns, or reports misconduct pursuant to the Code is strictly prohibited. Any employee
found to have engaged in retaliatory conduct may be subject to discipline, including
termination of employment.

GOVERNMENT INQUIRIES AND INVESTIGATIONS
It is critically important to our business that we respond appropriately to inquiries,
investigations, and audits by regulatory bodies, law enforcement, or other governmental
agencies. Inquiries or requests may be received from a wide array of federal, state, or
local governmental agencies. To ensure that we respond appropriately, and also to protect
Conagra’s legitimate interests, it is important to seek advice from the Legal Department or
another subject matter expert before responding to any non-routine request for information
from a governmental agency.

VIOLATING THE CODE, POLICY, OR THE LAW
Anyone who violates the Code, company policy, or the law could face consequences
including discipline, termination of employment, civil liability, or even criminal charges,
depending on the situation. To help avoid such consequences, refer to the Code often,
seek help when needed, and follow the Code without exception.

Our Values in Action / CONAGRA BRANDS Code of ConductThe Conagra Way

Table of Contents Hotline Information

 THE CONAGRA WAY

7

INTEGRITY
We take pride in doing the right things and

doing things right – whether or not anyone

is watching us. That’s because our vision

of success is about more than just building

business – it’s about building trust. Do your

part by always working with integrity.

IN THIS SECTION
• Competing Fairly
• Accurate Recordkeeping
• Preventing Bribery and Corruption
• Avoiding Conflicts of Interest

(includes our Gifts and Entertainment Policy)

IntegrityIntegrity8

Table of Contents Hotline Information

Our Values in Action / CONAGRA BRANDS Code of Conduct

DOING THE RIGHT THINGDOING THE RIGHT THING
At Conagra, we are committed to full and fair competition. We believe that a competitive
marketplace is good for everyone. We let quality performance – not unfair business
practices – drive our success. All employees are responsible for complying with applicable
law to ensure fair competition.

HOW IT’S DONEHOW IT’S DONE
We compete vigorously, but fairly, in all areas of our business. We avoid unlawful
collaboration with competitors or anything that could give the appearance of an improper
agreement with competitors.
We also never attempt to acquire competitive information unfairly or illegally. Instead,
we collect competitive information from public sources, published data and surveys, and
appropriate dealings with others, including customers and vendors.

We recognize our duty to avoid unfair competition practices, which may include:

• Discussing prices, terms, innovation plans, marketing strategies, market share,
or sales practices with competitors (except in those instances where there is a
bona fide purchase from or sale to a competitor or bona fide credit checks for
commercially reasonable purposes).

• Restricting competition by fixing prices, allocating customers or territories, or
other means.

• Selling a product below cost with the intent to harm a competitor or engage in
any other predatory trade practices.

• Coercing customers into buying unwanted products as a condition of pur chasing
other products. Keep in mind that competition laws vary by country. No employee
of Conagra has the authority to engage in any conduct inconsistent with any
applicable antitrust and competition laws, or to authorize, direct, or condone
such conduct by any other person.

OUR VALUES IN ACTIONOUR VALUES IN ACTION

 COMPETING FAIRLY

I am at an industry conference.
A couple of our competitors
approach me to meet with them
for dinner to discuss “promotional
strategy” for a key customer.

How should I respond?W
H

AT
 IF

?

You should decline the invitation.
We never discuss promotional strategies by customer with
competitors. These types of discussions could be seen as
agreements to limit competition, versus allowing companies
to succeed based on the quality of their performance. Tell the
competitors you object to the discussion and then report their
request to your manager immediately.

A
N

SW
ER

Our Values in Action / CONAGRA BRANDS Code of ConductIntegrity Our Values in Action / CONAGRA BRANDS Code of ConductIntegrity9

Table of Contents Hotline Information

DOING THE RIGHT THINGDOING THE RIGHT THING
Accurate recordkeeping is critical to our customers, investors, regulators, and our
company’s success. That’s why we ensure our transactions are properly documented and
accounted for.

HOW IT’S DONEHOW IT’S DONE
Regardless of our roles at Conagra, we each have a responsibility to ensure our records
are accurate. Business and financial records are essential to our business operations, and
we rely on their integrity and accuracy for internal decision-making and to share accurate
information with our investors, government agencies, regulators, and others we report
to. Business transactions must be properly reflected in our company’s books, and all
transactions must be documented in an honest, timely, accurate, and complete manner.

Do your part by complying with our recordkeeping and records management policies as
well as all applicable accounting principles, standards, and procedures, including the
United States Generally Accepted Accounting Principles (GAAP).

Our commitment to the long-term success of Conagra is too important to risk – never
resort to unacceptable accounting practices.

 ACCURATE RECORDKEEPING

• Expense, inventory,
and accounting
records

• Contracts, bids,
and proposals

• Emails and other
correspondence

• Invoices and ship-
ping and customs
documents

• Timesheets

• Meeting minutes

WHAT ARE BUSINESS RECORDS?WHAT ARE BUSINESS RECORDS?
IT’S A VERY BROAD TERM. OUR RECORDS CAN INCLUDE:

Help ensure the integrity, accuracy, and effectiveness of our recordkeeping by never:

• Including false or misleading
informa tion in business records.

• Falsifying manufacturing, quality, or
safety records.

• Recording false sales or improperly
recording transactions early or late.

• Understating or overstating assets or
liabilities.

• Deferring the recording of items that
should be expensed today.

• Creating any undisclosed, secret, or
unrecorded funds, liabilities, or assets.

• Hiding or disguising the true nature of
any transaction.

• Disposing of information that may be
relevant to current or threatened litiga-
tion (unless or until notified to do so).

If you have any questions concerning business or financial records, please
reach out to your manager or the Legal Department.

OUR VALUES IN ACTIONOUR VALUES IN ACTION

It looks like I might come in slightly off my sales target this
quarter. I have a customer who has signaled that it is planning
to place a big order early next quarter for an upcoming
promotion.

Would it be OK to record the sale a few weeks early to ensure
I meet my goals?

W
H

AT
 IF

?

No.
Recording the sale early would be a misrepresentation of
our finances, and we rely on accurate records to steward our
business and make important decisions. Process the sale in
a timely and honest manner and speak with your manager
about any concerns about the quarter.

A
N

SW
ER

Our Values in Action / CONAGRA BRANDS Code of Conduct

Table of Contents Hotline Information

Integrity Our Values in Action / CONAGRA BRANDS Code of ConductIntegrity

Table of Contents Hotline Information

10

As Conagra employees, we never directly or
indirectly offer, promise to pay, or authorize the
payment of money or anything of value to get
or keep business, or to improperly influence
a business decision. All over the world, gov-
ernments are rightfully taking steps to combat
corruption, and many of the countries in which
we do business have strict laws to prevent and
address bribery and corruption.
In short, we never bribe, and we avoid even
the appearance of anything improper or cor-
rupt in our business anywhere in the world.
Corruption is the abuse of power for personal
gain. A bribe occurs when someone gives or

promises someone something of value to gain
favorable treatment. Kickbacks involve giving
or receiving personal payments as a reward
for the awarding of a contract or facilitating
another favorable outcome. Bribes and kick-
backs of any kind are a violation of this Code
and likely an illegal business transaction.
In order to help us prevent the risk of corrup-
tion, we select reputable vendors, suppliers,
service providers, and distributors that share
our commitment to integrity. To avoid potential
liability, we must be vigilant when it comes to
corruption and ensure we work only with third
parties that meet our high standards.

 PREVENTING BRIBERY AND CORRUPTION
DOING THE RIGHT THINGDOING THE RIGHT THING
We work honestly and with integrity, earning loyalty the right way – based on the quality of our
products and people, not by offering bribes or receiving kickbacks.

HOW IT’S DONEHOW IT’S DONE

• Gifts

• Entertainment

• Meals

• Discounts

• Favors

• Jobs or internships

• Cash or cash
equivalents
(e.g., gift cards)

• Charitable
or political
contributions

A BRIBE CAN TAKE THE FORM OF:A BRIBE CAN TAKE THE FORM OF:

To help prevent corruption:

Contact the Legal Department with any questions.

OUR VALUES IN ACTIONOUR VALUES IN ACTION

One of our suppliers listed a “finder’s fee” on his invoice that
wasn’t part of our original agreement. When I asked him about
it, he said the fee is customary in his country. I am not familiar
with the local customs.

Should I pay the invoice as is?W
H

AT
 IF

?

No.
A comment like this suggests that an improper payment may
be taking place in exchange for our business. In other words,
this could be considered a bribe. Additional investigation
is definitely warranted. Talk to your manager or the Legal
Department right away.

A
N

SW
ER

Our Values in Action / CONAGRA BRANDS Code of Conduct

Table of Contents Hotline Information

• Remember that bribes can take the
form of something other than cash.

• Follow established procedures to
conduct due diligence when hiring
suppliers or anyone who will conduct
business on our behalf.

• Monitor suppliers closely to look for
any warning signs of corruption.

• Be extra cautious when doing busi-
ness with government officials.

Do not provide anything of value to
gain an advantage. Also, remember
that the term “government official” is
broad and can include:

• Elected officials

• Employees of government agencies

• Government-controlled companies
or entities

• Officials in political parties

Our Values in Action / CONAGRA BRANDS Code of Conduct

Table of Contents Hotline Information

Additional Policies:
Conagra Brands Anti-Bribery
and Anti-Corruption Policy

Integrity11 Our Values in Action / CONAGRA BRANDS Code of Conduct

Our policy is straightforward: We never allow personal interests or relationships to influence
our business decisions. When that happens, it’s a conflict of interest. Unfortunately, even
the appearance of a conflict can be damaging.
To avoid conflicts, or even the appearance of a conflict, it’s important to know how to spot
them. They are not always obvious.

EXAMPLES OF SITUATIONS WHERE CONFLICTS CAN OCCUR INCLUDE:EXAMPLES OF SITUATIONS WHERE CONFLICTS CAN OCCUR INCLUDE:

 AVOIDING CONFLICTS OF INTEREST
DOING THE RIGHT THINGDOING THE RIGHT THING
Each of us has a stake in our company’s success, so it’s important that we each do our
part to protect Conagra. We can do this by avoiding conflicts of interest. Avoid conflicts of
interest by keeping Conagra’s interests in mind when pursuing new business opportunities
or relationships. Don’t put yourself in the position of making a decision where your loyalties
or motivations might be questioned.

HOW IT’S DONEHOW IT’S DONE

If you are faced with a situation that is not mentioned above but feels like it may be a conflict,
speak with your manager or the Legal Department immediately.

• GIFTS AND ENTERTAINMENT
When you exchange gifts or entertainment
that exceed the nominal value of $100 with
people or organizations that do (or seek to
do) business with Conagra.

• IMPROPER BENEFITS
When you or someone close to you
receives improper personal benefits as a
result of your position with Conagra.

• OUTSIDE ACTIVITIES OR EMPLOYMENT
When you engage in any activity that could
interfere with your ability to do your job (e.g.,
conducting outside work with a supplier).

• PERSONAL RELATIONSHIPS
When you supervise or make employment
or contracting decisions about a friend,
family member, or someone with whom you
have a personal or romantic relationship.

• BUSINESS OPPORTUNITIES
When you compete with Conagra or take
advantage of opportunities that Conagra
might otherwise take.

• FINANCIAL INTERESTS
When you invest in a supplier, competitor, or
any organization that does (or seeks to do)
business with Conagra.

OUR VALUES IN ACTIONOUR VALUES IN ACTION

I just found out my brother-in-law’s company may be selected
as a supplier. I am not part of the selection process and I won’t
be a part of the monitoring process.

Do I need to say something?W
H

AT
 IF

?

Yes.
Even if you believe there is no issue, the situation could
appear to others as a conflict of interest. Even appearing to
have a conflict can result in negative consequences. Tell your
manager so any potential issues can be resolved.A

N
SW

ER

Before pursuing a relationship, interest, or activity that could benefit you or
someone you know, ask yourself:

• Will it require me to use my position
for personal gain?

• Will it interfere with decisions I make
for Conagra?

• Will it compete against Conagra’s
interests?

• Could it appear to others that it is
a conflict even if it is not?

If you respond to any of these questions with “yes,” “maybe,” or “I’m not sure,”
then the situation may present a potential conflict of interest. Speak up and ask
questions before taking any action.
Also, keep in mind that depending on your job with Conagra, you may be required
to provide an annual report on potential conflicts of interest. It’s important to note
that falsifying a conflict of interest report is grounds for disciplinary action, which
may include termination of employment, so speak up if you have any questions
or concerns.

Our Values in Action / CONAGRA BRANDS Code of ConductIntegrity

Table of Contents Hotline Information

12

Additional Policies:
Conagra Brands Conflict of Interest Policy and
Conagra Brands Gifts and Entertainment Policy

EXTERNAL FOCUS
Conagra’s impact extends well beyond

the walls of our facilities, so it’s important

to remember that our duty of responsibility

does as well. We strive for high-integrity

and ethical relationships with all of our

stakeholders: consumers, customers,

competitors, investors, employees,

and the communities around us.

IN THIS SECTION
• Working With Our Suppliers
• Protecting the Environment
• Committing to Our Community

Our Values in Action / CONAGRA BRANDS Code of Conduct

Table of Contents Hotline Information

External Focus13 Our Values in Action / CONAGRA BRANDS Code of Conduct

Table of Contents Hotline Information

DOING THE RIGHT THINGDOING THE RIGHT THING
Our business is supported by suppliers located all over the world. They are critical to our
success, so we make sure our relationships with them are based on mutual trust and
respect. We work to be ethical and capable partners and we always source responsibly.

HOW IT’S DONEHOW IT’S DONE
In order to receive competitive and fair value from our suppliers, we seek out those who work
honestly, ethically, and share our commitment to best-in-class service and the protection
of the rights of workers. We do so by performing proper due diligence and making choices
based on objective criteria.
In general, we select suppliers based on their ability to meet business needs in terms of:

Apart from doing the right thing ourselves, we must be vigilant and set the
right example in our business dealings with our suppliers. Do your part:

OUR VALUES IN ACTIONOUR VALUES IN ACTION

 WORKING WITH OUR SUPPLIERS

• Food safety • Quality • Cost • Delivery • Innovation

• If you deal with current or prospective
suppliers, ensure their business prac-
tices comply with our Global Supplier
Code of Conduct.

• Be honest in your interactions with
suppliers and avoid anything that
even looks like a conflict of interest,
an inappropriate gift, or a bribe.

• Make sure all supplier contract terms
are in writing and that they clearly and
accurately describe the agreement.

• Protect the confidential business
information of Conagra and our sup-
pliers, and ensure that our suppliers
protect our confidential information
as well.

If you suspect that any of our suppliers may be engaging in activity that violates
our Code or the law, speak up. It is better to be safe than sorry when it comes to
avoiding potential liability and ensuring compliance.

One of our suppliers just told me they are under
investigation for a possible violation of child
labor laws in connection with a product they
supply to another industry. Since nothing’s been
proven yet, it hasn’t been publicly reported, and
it doesn’t relate to the products they provide to
us, is it something I need to look into?

W
H

AT
 IF

?

Yes. Even though the supplier is still under
investigation, this could reflect poorly on
Conagra. And, if it is true, it would be against
our policies. Report the issue right away so that
further diligence can be completed.A

N
SW

ER

Our Values in Action / CONAGRA BRANDS Code of ConductExternal Focus

Table of Contents Hotline Information

14

Additional Policies:
Conagra Brands Global
Supplier Code of Conduct

DOING THE RIGHT THINGDOING THE RIGHT THING
We act as good stewards of our planet by finding ways to minimize our environmental
impact. We work together to conserve resources and meet all applicable environmental
protection requirements.

HOW IT’S DONEHOW IT’S DONE
We aim to conduct business in a smarter, cleaner way, whenever possible. Overall, we are
committed to:

Working in an environmentally responsible manner means that you are
responsible for:

OUR VALUES IN ACTIONOUR VALUES IN ACTION

 PROTECTING THE ENVIRONMENT

• Complying with environmental laws and
regulations.

• Minimizing the impact of our operations
on the environment.

• Incorporating proactive environmental
initiatives into our daily business.

• Reducing energy, water, and waste at
our facilities.

• Understanding what specific environ-
mental requirements you must follow.
For example, some of our facilities
have air, water, storm water, and
waste permits that must be complied
with. Other facilities have periodic
reporting requirements. Speak to
your manager or local Environment,
Health, & Safety (EHS) representative
if you have any questions about your
specific obligations.

• Notifying your manager or the local
EHS representative of any spills,
re leases, and hazardous conditions.

• Notifying your manager or the local
EHS representative of any potentially
hazardous conditions.

• Bringing forward to your manager or
designated company representative
ideas on ways to minimize our envi-
ronmental impact.

We have robust and established environmental standards in place. We each have a
responsibility to adhere to these standards and select suppliers with a similar commitment
to environmental stewardship.

I recently learned that one of our
storage containers has a design
flaw that may cause it to leak fluids
that can harm the environment.

What should I do?W
H

AT
 IF

?

You should speak up.
Whenever you learn of a practice that
could have a negative impact on the
environment, contact your manager
or local EHS representative right
away. You can also report concerns
to the Legal Department or through
EthicsPoint.

A
N

SW
ER

Our Values in Action / CONAGRA BRANDS Code of ConductExternal Focus

Table of Contents Hotline Information

15

DOING THE RIGHT THINGDOING THE RIGHT THING
It is important that we invest in the communities where we live and work. We highly value
investments in community engagement, both locally and around the world.

HOW IT’S DONEHOW IT’S DONE
We find ways to stay engaged in making our communities better. We engage with our
communities by funding corporate initiatives, enabling employee volunteerism, and working
through the Conagra Brands Foundation, all with the purpose of making an impact and
raising awareness on important issues. A key area of focus in our community engagement
work is food insecurity. We believe that everyone has a right to healthy and nutritious
food. You should always feel encouraged, but not required, to volunteer for or support our
company’s community engagement programs.
You should also feel encouraged to pursue personal community engagement initiatives.
We just ask that you do so in ways that respect the diversity of viewpoints within Conagra.
When speaking up about community matters that are important to you, communicate
personal views as purely your own. Also, never create an environment in which fellow
employees may feel pressured to join in your efforts, and never use Conagra time or
Conagra resources without permission.

We value personal charitable activities but also enjoy giving back as a
company through the Conagra Brands Foundation. Some of our Found-
ation’s initiatives include:

• Nourish Our Community – which provides employees the opportunity to nomi-
nate eligible nonprofit organizations to apply for a grant.

• Matching Gifts – which matches certain employee charitable donations up to
1,500 USD per calendar year.

• Dollars for Doers – which provides grants to qualified nonprofit organizations
where an eligible employee has volunteered their time.

OUR VALUES IN ACTIONOUR VALUES IN ACTION

 COMMITTING TO OUR COMMUNITY

I am involved in a personal
charitable activity in my community.

May I solicit some of our suppliers
for contributions?W

H
AT

 IF
?

No.
You should never use your position as a Conagra employee,
or use Conagra’s reputation, to support a personal activity.
Soliciting our suppliers for personal charitable contributions may
create the appearance of impropriety or a conflict of interest.
Keep relationships with suppliers focused on legitimate business
concerns, and don’t use company assets, including company
relationships, to further your personal interests.

A
N

SW
ER

Our Values in Action / CONAGRA BRANDS Code of ConductExternal Focus

Table of Contents Hotline Information

16

BROAD-MINDEDNESS
As individuals, our perspectives are limited.

But together, the possibilities are endless.

Let’s respect and protect one another and

always remain curious and open to new

challenges and ideas. When we work as

a team, we win as a team.

IN THIS SECTION
• Promoting a Harassment- and

Discrimination-Free Conagra

• Fostering Diversity and Inclusion

• Maintaining a Healthy and Safe Workplace

17 Our Values in Action / CONAGRA BRANDS Code of Conduct

Table of Contents Hotline Information

Broad-Mindedness17 Our Values in Action / CONAGRA BRANDS Code of Conduct

We do not tolerate harassment or discrimination by anyone, including executives, offi-
cers, directors, supervisors, coworkers, vendors, or customers. We believe that every
employee should be treated with respect regardless of their race, color, ethnicity, national
origin, religion, age, disability, medical condition, veteran status, marital status, gender,
sexual orientation, gender identity, or gender expression. A work environment free from
harassment and discrimination enables us to grow and thrive together.
Harassment is any behavior that could disrupt someone’s work or create an intimidat-
ing, hostile, or offensive work environment. Examples of harassment include, but are not
limited to:

DOING THE RIGHT THINGDOING THE RIGHT THING
At Conagra, we are committed to providing employees with a work environment in which
they are treated with dignity and respect and that is free of harassment and discrimination.
We can each do our part by practicing fairness and respect in everything we do.

HOW IT’S DONEHOW IT’S DONE

• Offensive cartoons

• Offensive emails, texts, or
social media messages

• Graphic or sexual drawings,
pictures, or objects

• Foul or obscene gesturesVI
SU

A
L

• Pushing or shoving

• Physical intimidation

• Brushing against another’s body

• Sexual advances or gestures

• Unwelcome or offensive
touching

PH
YS

IC
A

L

Our Values in Action / CONAGRA BRANDS Code of ConductBroad-Mindedness

Table of Contents Hotline Information

18

• Demeaning or derogatory jokes
• Offensive slurs
• Threats
• Name-calling

• Crude remarks

• Requests for sexual favors

• Sexual comments or jokesVE
R

B
A

L

These behaviors do not need to occur on Conagra property, during business hours, or
while conducting Conagra business to constitute harassment. These behaviors do not
have to rise to the level of violating applicable law in order to violate this Code. Employees
who engage in harassing conduct may be subject to discipline, up to and including termi-
nation of employment. Conagra provides equal employment opportunities to all applicants
and employees. We make employment-related decisions based on a variety of factors,
including, for example, an individual’s qualifications, performance, business needs, and
the requirements of the job. We do not discriminate against any employee or applicant
based on characteristics protected by law or make any employment-related decision based
on such characteristics. Additionally, as a U.S. Federal Contractor, we are committed to
engaging in affirmative action to employ, and advance in employment, women, minorities,
qualified veterans, and individuals with disabilities.

 PROMOTING A HARASSMENT- AND DISCRIMINATION-FREE CONAGRA

• Understand what harassment and
discrimination is and how it affects
others, so we can spot it immediately.

• Keep in mind that it’s the impact of actions
that matter - not intentions. Saying, “that’s
not what I meant” or “it was a joke” won’t
make inappropriate conduct acceptable.

• Think about how we would feel if our
conduct or comment was posted on
social media or in a public document.

• Take responsibility for addressing and
preventing harassment. If we witness or
experience harassment or discrimination
of any kind, then we always “Speak Up”.

OUR VALUES IN ACTIONOUR VALUES IN ACTION

Promoting a harassment- and discrimination-free workplace means that we each:

• Sex

• Race

• Color

• Religion

• Ethnic or
national origin

• Gender
• Sexual

orientation

• Gender identity
or expression

• Age
• Pregnancy
• Leave status

• Disability

• Veteran status

CHARACTERISTICS PROTECTED BY LAW INCLUDE:

Additional Policies:
Conagra Brands Anti-Harassment
and Anti-Bullying Policy

DOING THE RIGHT THINGDOING THE RIGHT THING
We believe in making the most of the power of all of our people. Doing the right thing
means valuing diversity of perspectives and striving for inclusion, belonging, and equity
for all our employees in all of their day-to-day actions and interactions.

HOW IT’S DONEHOW IT’S DONE
Having a diverse and inclusive organization creates a competitive advantage for us and
is essential to the growth and evolution of our company. We are committed to treating our
employees and applicants for employment fairly. We seek to develop and retain a diverse
workforce. It is up to each of us to value individuals of diverse backgrounds, experiences,
approaches, and ideas, and promote this view with the companies and individuals with
whom we do business.

Maintaining a diverse and inclusive environment requires:

• Listening to and respecting different points of view.

• Thinking about how words or actions may affect others.

• Hiring, retaining, and promoting employees based on qualifications, demonstrated
skills, achievements, and other merits.

• Never discriminating against anyone.

• Expecting our business partners (suppliers, contractors, etc.) to act in a way that is
consistent with our standards for fair treatment and equal opportunity.

• Complying with all applicable labor and employment laws.

• Speaking up and reporting behavior that violates this Code, our policies, or the law.

OUR VALUES IN ACTIONOUR VALUES IN ACTION

 FOSTERING DIVERSITY AND INCLUSION

I overheard a coworker say
that a candidate wouldn’t “fit in”
and succeed at a particular job
because of his participation in
a religious organization.

Should I say something?

W
H

AT
 IF

?

Yes, you should speak up.
That kind of comment suggests
conduct that would violate our policies,
our Code, and our commitment to
a diverse and inclusive workplace.
It might even be illegal. Share your
concerns with your manager,
Human Resources representative,
or the Legal Department.

A
N

SW
ER

Our Values in Action / CONAGRA BRANDS Code of ConductBroad-Mindedness

Table of Contents Hotline Information

19

Maintaining a healthy and safe workplace means that we:

OUR VALUES IN ACTIONOUR VALUES IN ACTION

 MAINTAINING A HEALTHY
AND SAFE WORKPLACE

• Know and comply with policies designed
to promote health, safety, and security.

• Learn how to identify common health
or safety risks at our job site.

• Notify a supervisor if we may not be able
to safely perform our job.

• Complete all training requirements and
only undertake work we are trained and
authorized to do.

• Speak up about any injuries, illnesses,
property damage, violent acts or threats,
or accidents.

Lastly, use of drugs or alcohol at work puts everyone’s safety at risk and is not permitted. Keep
these substances out of our workplace. There may be occasions when consumption of alcoholic
beverages while conducting company business is permitted, but make sure you comply with
all laws and our company policies, and always exercise both moderation and good judgment.

I recently noticed that a safety guard
is missing on a piece of equipment.
While I do not want anyone to get
hurt, I also do not want to fall behind
on our production schedule and
have to work overtime.
What should I do?

W
H

AT
 IF

?

Immediately shut the piece of
equipment down and report this to a
supervisor so the equipment can be
inspected and repaired. We do not
take shortcuts when it comes to the
safety of employees.

A
N

SW
ER

Our Values in Action / CONAGRA BRANDS Code of ConductBroad-Mindedness

Table of Contents Hotline Information

20

• On company property
• Conducting company business

• In company vehicles
• In personal vehicles when on company property

DOING THE RIGHT THINGDOING THE RIGHT THING
We are committed to creating an environment where everyone feels safe and returns home
at the end of the day unharmed. This takes a team effort, so we work together, use common
sense, and follow the health and safety laws applicable to our operations.

HOW IT’S DONEHOW IT’S DONE
Each employee is responsible for observing the safety and security rules and practices that
apply to his or her job. To protect against unsafe conditions, you must remain alert, know what
to look out for, and work to promote a culture of speaking up.
This means immediately reporting accidents, injuries, and unsafe or threatening practices or
conditions so that appropriate action can be taken. It also means never discouraging others
from reporting unsafe conditions or retaliating against others when they share their concerns.
Keep in mind that we are also a weapons-free workplace. This is the standard even if you own
a concealed carry permit for firearms. Unless otherwise demanded by local law, employees and
visitors may not carry weapons or other dangerous items while:

Additional Policies:
Conagra Brands Drug
and Alcohol Policy

AGILITY
We’ve been around for over a century, which

means we’ve had to adapt to the times.

As the consumer, technological, competitive,

and legal landscape changes and evolves,

we continue to protect our brands and serve

our customers. Our agility has driven

our longevity.

IN THIS SECTION
• Marketing Honestly
• Complying With Local Law
• Promoting Product Quality

and Safety

Agility21 Our Values in Action / CONAGRA BRANDS Code of Conduct

Table of Contents Hotline Information

DOING THE RIGHT THINGDOING THE RIGHT THING
At Conagra, we are committed to promoting our products honestly and in ways that
enhance our reputation and educate consumers.

HOW IT’S DONEHOW IT’S DONE
In order to promote our products with integrity, we provide accurate, fair information,
highlighting the benefits and disclosing any potential risks.
We must not misstate facts or mislead the public. We also must ensure that claims made
about our products, including claims that favorably compare our products to those of our
competitors, are factual and fully substantiated.
Keep in mind that our duty to market responsibly extends to all audiences. We take special
care when advertising to children – only advertising products that meet certain nutritional
guidelines.

I am putting together promotional
materials for a product. I want to
highlight a potential nutritional
benefit that I believe is truthful,
but it hasn’t yet been backed by
significant research.

Would that be OK?

W
H

AT
 IF

? No. Provide true,
accurate, and current
information. Wait until
the claim can be
verified before using
it in advertisements.

A
N

SW
ER

If you are part of Conagra’s marketing team, be sure to always:

OUR VALUES IN ACTIONOUR VALUES IN ACTION

 MARKETING HONESTLY

• Fact check and verify any claims.

• Review and approve marketing
materials prior to publication.

• Make sure all depictions accurately
reflect the products we offer.

• Insist on accuracy and cite sources
as necessary.

Our Values in Action / CONAGRA BRANDS Code of ConductAgility

Table of Contents Hotline Information

22

DOING THE RIGHT THINGDOING THE RIGHT THING
We do business around the world. As a result, we are subject to many different laws,
customs, and cultures. No matter where we operate, we remain committed to the highest
ethical standards, respecting both applicable law and the standards set forth in this Code.
Conagra will act in accordance with applicable law to the extent it conflicts with any
standard in this Code.

HOW IT’S DONEHOW IT’S DONE
Complying with applicable laws takes agility and diligence on our part because laws are
constantly changing and, at times, may even conflict. From time to time, we will update
this Code to conform to changes in applicable federal, state, and local law.

We each have an important responsibility to know and follow the laws that
apply wherever we work.

• Consult with the Legal Department if you have questions or if the laws of two or
more countries conflict.

• Uphold local laws when they conflict with a requirement in the Code.

• Understand that our Code is not a contract and it may be amended, modified, or
revised at any time without notice.

OUR VALUES IN ACTIONOUR VALUES IN ACTION

 COMPLYING WITH LOCAL LAW

It’s my understanding that our
policies may change from time
to time.

How can I stay up to date?W
H

AT
 IF

?

Many of our policies are referenced
throughout the Code. They are also
available on our intranet. If you have
questions, or if you want to learn
more, speak with your manager
or contact your local Human
Resources representative or the
Legal Department.

A
N

SW
ER

Our Values in Action / CONAGRA BRANDS Code of ConductAgility

Table of Contents Hotline Information

23

Safe, quality products keep our customers and consumers protected and
establish trust and respect for our brands. Do your part by:

OUR VALUES IN ACTIONOUR VALUES IN ACTION

 PROMOTING PRODUCT QUALITY
AND SAFETY

Our reputation for wholesome, safe, food
products is built on a history of doing
the right thing. It’s also built on a culture
where food safety is everyone’s respon-
sibility, as is our commitment to utilizing
safe ingredients in clean and secure
environments.

To continue our tradition of product quality
and safety, we must comply with all laws,
good manufacturing practices, and inter-
nal policies and procedures applicable to
our business. In some cases, our policies
and procedures go beyond the regulatory
requirements.

• Ensuring you understand what you
have been trained to do and you are
fol lowing that training every day and
every time.

• Staying alert for new regulations and
internal policies, and by completing
all of your assigned training on time.

• Ensuring that all selected vendors
meet or exceed our specifications,
including food safety and product
testing require ments.

• Reporting any violations or any threats
to the safety and security of our pro-
ducts to your supervisor, local Quality
Assurance Department, or the
EthicsPoint Hotline.

• Looking out for mislabeling or product
tampering – it is illegal and a violation
of our Code.

I think there may be an issue with
one of the manufacturing processes
at my facility, but we are behind
schedule. If I say anything, we will
be delayed further.

What should I do?W
H

AT
 IF

?

We never sacrifice food safety or quality to meet a deadline
or target. All issues or deviations relating to manufacturing
processes need to be investigated and evaluated. You should
immediately report the matter to your manager, local Quality
Assurance Department, or the Legal Department.A

N
SW

ER

Our Values in Action / CONAGRA BRANDS Code of ConductAgility

Table of Contents Hotline Information

24

DOING THE RIGHT THINGDOING THE RIGHT THING
As an established industry leader, we recognize that nothing is more important than the
safety and quality of our food. That’s why we develop and distribute our products with our
customers and consumers in mind and are dedicated to always making the safety of our
products our priority. In short, ask yourself, “Would I feed what we are making today to my
family and friends?”

HOW IT’S DONEHOW IT’S DONE

LEADERSHIP
We are an established company with

an entrepreneurial spirit. As Conagra

employees, we passionately work to help

build our brands, protect our assets, and

enhance trust. This takes a “refuse to lose”

attitude and acting like an owner in all

aspects of our day-to-day work.

IN THIS SECTION
• Protecting Company Assets
• Respecting Privacy and Confidentiality
• Protecting Inside Information
• Protecting Our Company’s Reputation

Our Values in Action / CONAGRA BRANDS Code of Conduct

Table of Contents Hotline Information

Leadership25 Our Values in Action / CONAGRA BRANDS Code of Conduct

Our assets include everything that our company owns or uses to conduct business. Assets
can be informational, financial, physical, or electronic. Each of us has a responsibility to
protect company assets from misuse, theft, fraud, carelessness, and waste.

Keep in mind that occasional personal use of certain physical and electronic assets (e.g.,
phones, computers, email, and the internet) is permitted, but make sure your use doesn’t
interfere with your work (or anyone else’s).

Lastly, no matter what kind of asset you are entrusted with, treat it with care. Act in accor-
dance with our policies and only use assets for their intended purpose – never for your
own personal gain or anything illegal or unethical.

 PROTECTING COMPANY ASSETS
DOING THE RIGHT THINGDOING THE RIGHT THING
We use good judgment when handling company assets and treat them as if they are our
own. Doing so helps create value for our shareholders and is essential to our success.

HOW IT’S DONEHOW IT’S DONE

Protect company assets by:

OUR VALUES IN ACTIONOUR VALUES IN ACTION

• Looking out for attempts to uncover
sensitive personal or corporate
information.

• Never lending, selling, or giving our
assets away unless you’re authorized
to do so.

• Physically securing your office, work-
station, and computer by locking items
when stepping away.

• Practicing good cybersecurity (e.g.,
unique rotated passwords and never
clicking on suspicious links, opening
suspicious files, or plugging unfamiliar,
unsecured USB drives into your
computer).

• Reporting equipment that is damaged,
unsafe, or in need of repair.

• Trade secrets
• Recipes and formulas
• Patents

• Copyrights
• Trademarks

EX
A

M
PL

ES

INFORMATIONAL ASSETS

FINANCIAL ASSETS

PHYSICAL AND ELECTRONIC ASSETS

• Bank deposits
• Bonds
• Cash equivalents

• Equity instruments
• Stocks

• Buildings and
furnishings

• Hardware

• Software
• Inventory
• Office supplies

• Networks and
systems

• Computers

Our Values in Action / CONAGRA BRANDS Code of ConductLeadership

Table of Contents Hotline Information

26

DOING THE RIGHT THINGDOING THE RIGHT THING
We build unique brands that customers love, and we work to protect those brands by
respecting privacy and confidentiality. We protect the privacy and confidentiality of our
employees and consumers by not disclosing personal information to anyone internally or
externally, other than those with a business need for such information and where we are
legally permitted to do so.

HOW IT’S DONEHOW IT’S DONE
In order to effectively run our business, comply with legal requirements, and administer
our employee benefit plans and programs, it is necessary for Conagra to collect, store,
and use certain personal information of our employees and consumers. We handle this
data in accordance with our policies and applicable data privacy laws, which are designed
to protect information from improper disclosure.
We also develop, maintain, and use confidential information related to our business, brands,
products, suppliers, and customers. Such information is valuable and considered confidential
because it is not known to the public and might be of use to competitors, or harmful to our
company, employees, or customers if disclosed. Confidential information can include:

 RESPECTING PRIVACY AND
CONFIDENTIALITY

• Intellectual property (IP)
• Personally identifiable information (PII)
• Financial information, such as costs and

profit margins, financial forecasts, and
financial results

• Sales and marketing information, such
as consumer data, customer information,
and contract terms

• Our innovation pipeline

PII covers information that identifies a person/household or could make it
possible to identify a person/household in the future, such as someone’s:
• Name
• Email address
• Physical or IP address
• Identifying number

• Employment history
• Social Security number
• Physical Characteristics
•

• Human resources
information, such as
medical, family, and
financial information

To protect confidential information:

OUR VALUES IN ACTIONOUR VALUES IN ACTION

• Seek clarification if you’re not sure
whether something qualifies as confiden-
tial information.

• Never email confidential information to
your personal email account.

• Avoid discussing confidential information
or working openly on your laptop in pub-
lic places where others can hear or see.

• Only access confidential information if
you need it in order to do your job.

• Honor confidentiality agreements.

• Never use confidential information
for the benefit of any person or entity
besides Conagra.

• Remember that your duty to protect our
company’s confidential information extends
past the course of your employment.

• Direct questions about the protection
and disclosure of confidential information
to the Legal Department.

• Immediately report suspected theft or
abuse of confidential information to your
supervisor.

Our Values in Action / CONAGRA BRANDS Code of ConductLeadership

Table of Contents Hotline Information

27

Additional Policies:
Conagra Brands Privacy Policy

DOING THE RIGHT THINGDOING THE RIGHT THING
As a publicly traded corporation, we must help maintain trust in the markets and ensure
equal access to information by respecting insider trading laws. Doing so gives everyone a fair
chance to invest in Conagra.

HOW IT’S DONEHOW IT’S DONE
In the course of our jobs, we may encounter “inside information” about Conagra or the
companies with which Conagra deals. “Inside information” is information that has not been
released to the public. When inside information is “material,” it is important enough that it
could affect the value of a Conagra security (like our common stock) or the decision of a
reasonable investor to buy, sell, or hold a Conagra security.
It is a violation of this Code, our policies, and potentially the law to buy or sell Conagra
securities on the basis of material inside information, or engage in any other action to take
advantage of inside information. For example, you may not tip-off others, such as family
and friends, so they can take advantage of that information. Doing so could be considered
“insider trading.”
Depending on your job, you may be subject to insider trading “windows” (i.e., restrictions on
your ability to trade Conagra securities during certain times of the year). You will be notified
on a quarterly basis if this applies to you.

SOME EXAMPLES OF POTENTIAL INSIDE INFORMATION INCLUDE NEWS ABOUT:

To avoid insider trading:
OUR VALUES IN ACTIONOUR VALUES IN ACTION

 PROTECTING INSIDE INFORMATION

• Make sure you understand the kind of
in formation considered to be material
inside information.

• Do not buy or sell stock or other securities
of any business when you have inside
information about that business.

• Never recommend, instruct, or suggest
that anyone else buy, sell, or retain stock
or other securities of any business when

you have inside information about that
business. If you’ve done so, even if it
was inadvertent, tell your manager or the
Legal Department as soon as possible.

• Do not share inside information with any-
one at Conagra unless that individual
needs the information in order to reason-
ably perform their job.

• Ask the Legal Department for advice.

• Budgets
• Changes in executive leadership
• Financial earnings or losses

• New products or projects
• Potential significant business deals
• Significant transactions

It looks like we are going to have
a great quarter. In my excitement,
I hinted that my cousin should hold
on to her stock in our company and
maybe even buy more. I didn’t tell
her why.

Have I done anything wrong?

W
H

AT
 IF

?

Yes.
The information you shared is inside information, which could
put both you and your cousin at risk of violating insider trading
laws. Report your disclosure to your manager or the Legal
Department as soon as possible.A

N
SW

ER

Our Values in Action / CONAGRA BRANDS Code of ConductLeadership

Table of Contents Hotline Information

28

Additional Policies:
Conagra Brands
Insider Trading Policy

To keep our messaging clear, we only authorize certain employees to speak on Conagra’s
behalf. Unless you are one of those authorized individuals, you must forward all media
inquiries to our Communications Department.

Keep in mind that, although not everyone is authorized to speak on our behalf, we each
have the right to speak publicly about matters of public concern and to engage in pro-
tected, concerted activities related to the terms and conditions of employment. Nothing
in our Code or our policies is intended or should be construed to interfere with or limit
your legal rights.

 PROTECTING OUR COMPANY’S REPUTATION

OUR VALUES IN ACTIONOUR VALUES IN ACTION

Do your part to protect our company’s reputation by:

• Referring all media requests for
infor mation to the Communications
Department.

• Seeking approval from the appropri-
ate resource before accepting any
speaking engagements.

• Seeking approval before accepting
offers to publish an article on behalf
of Conagra.

DOING THE RIGHT THINGDOING THE RIGHT THING
How we communicate about Conagra impacts our brands, reputation, bottom line, and,
most importantly, each other. That’s why we work to send clear, accurate messages.

HOW IT’S DONEHOW IT’S DONE

I recently saw an article in the
newspaper with information about
Conagra that I know is incorrect.

Would it be appropriate for me to
contact the author of the article and
provide the correct information?W

H
AT

 IF
?

No.
Please share this information
promptly with the Communications
Department to help ensure that
a clear and accurate message is
communicated.

A
N

SW
ER

Our Values in Action / CONAGRA BRANDS Code of ConductLeadership

Table of Contents Hotline Information

29

Additional Policies:
Conagra Brands External
Communication Policy

 RESULTS AND RESOURCES
We have a rich history of making great food. However, while making great food is the
starting point, it is not enough. We know that to be a truly great company, we must do
what is right in the right way. We must always act fairly and responsibly with respect to our
consumers, customers, competitors, employees, and investors. We must be relentless
in adapting to our changing legal and competitive landscape. We must give back to the
communities and environment that make our business possible and sustainable. We
must treat each other with respect, and we must conduct business in a way that merits
trust and respect.

Incorporating our Timeless Values into our work every day in every way is key. When we
work with integrity, external focus, broad-mindedness, agility, leadership, and a results
orientation, we create a company equipped to succeed for another 100 years or more.
We can’t succeed without you. Each employee at Conagra is a vital ingredient in our
culture. You add value and help us grow, thrive, and consistently adapt to a changing
landscape.

Thank you for your commitment to putting our Values in action. Reading our Code
was the first step in your commitment. Now it’s time to put our policies into practice. We
understand that there will be many instances where the right choice isn’t obvious. For
those times, never be afraid to speak up and ask questions. We are here to help. Look
to our resources for additional guidance.

EthicsPoint Hotline:
United States and Canada: 866-567-CODE (2633)

Mexico (Spanish Operator): 001-800-658-5454

Mexico: 01-800-288-2872

Mexico (Por Cobrar): 01-800-112-2020

China: 4008801440

Legal Department

legalcomplianceandethics@conagra.com

For all other countries:

www.ethicspoint.com

30 Our Values in Action / CONAGRA BRANDS Code of ConductResults and Resources

Hotline InformationTable of Contents

https://secure.ethicspoint.com/domain/media/en/gui/217/index.html

	Bookmark 1

	Button 32:
	Page 2:

	Button 41:
	Page 2:

	Button 21:
	Button 31:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:

	Button 43:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:

	Button 22:
	Button 3:
	Page 4:
	Page 6:
	Page 7:
	Page 8:

	Button 24:
	Button 30:
	Page 9:
	Page 10:
	Page 11:
	Page 12:
	Page 14:

	Button 34:
	Page 9:
	Page 10:
	Page 11:
	Page 12:
	Page 14:

	Button 44:
	Page 9:
	Page 10:
	Page 11:
	Page 12:
	Page 14:

	Button 25:
	Button 7:
	Button 28:
	Button 27:
	Button 26:
	Button 8:
	Button 9:
	Button 10:
	Button 2:
	Page 18:

	Button 33:
	Page 18:

	Button 42:
	Page 18:

	Button 11:
	Button 12:
	Button 13:
	Button 4:
	Page 22:

	Button 36:
	Page 22:

	Button 39:
	Page 22:

	Button 14:
	Button 15:
	Button 16:
	Button 38:
	Page 26:

	Button 5:
	Page 26:

	Button 37:
	Page 26:

	Button 17:
	Button 18:
	Button 19:
	Button 20:
	Button 47:
	Button 46:

