

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

MESSAGE FROM DAVE GITLIN

At Carrier, we demand high performance and high

integrity from all of our employees as well as

everyone with whom we do business.

It is never acceptable to compromise our values or

integrity to achieve our business objectives.

We are a company committed to always doing

the right thing.

No exceptions.

Dave

President & CEO, Carrier

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

CONTENTS

About Our Code 3

We Are Stronger Together 12

We Deliver for Our
Customers – On the Merits
of Our Products
and Services 21

We Are Responsible
Stewards for Our Investors 32

We Build Enduring
Partnerships 43

We Are Engaged in
Our Communities 46

3

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

ABOUT OUR CODE

Strength Through Values 4

Values in Action 5

Our Responsibilities 6

Making Ethical Decisions 7

Speaking Up and Seeking Help 8

How We Uphold the Code 9

Waivers 10

A Legacy of Innovation
and Integrity 11

4

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

STRENGTH THROUGH VALUES

We are diverse and united
by a common purpose and
shared values.

We create and develop new
and better ways to keep
people safe, comfortable,
and on the move.

We cultivate strength
through Inclusion, deliver
with Excellence, grow
through Innovation, treat
others with Respect, and act
with Integrity in everything
we do.

Our Company’s success is driven by the talent, skill, and dedication of
our people. We respect and value each other as individuals and recognize
that we can only reach our fullest potential together. As we operate
around the clock and around the globe, the conditions and challenges
we face may vary; our core values do not. Our values demand that we act
transparently and never resort to lying, cheating, stealing, or any other
form of deception.

Our values connect, guide, and empower all of us. They define who we
are, what we stand for, and how we do business. In a complex, dynamic
business environment, where pressures are intense and challenges often
unique, our values bring us clarity and consistency, and bind us closer
together. Our values help us achieve the high standards of quality, safety,
and performance that our customers expect and deserve. They guide us
even when there isn’t an applicable rule. In short, our values unite us as
we perform our jobs.

We make modern life possible
Our global businesses power building systems industries.

Our Values, Your Values
Our global Code of Ethics was created with the input of thousands of
employees. It builds on the enterprise-wide effort we have made to better
understand our culture and the values that guide how we operate.

We not only understand the importance of achieving our goals the right
way, but we are also committed to making it an everyday reality. Our
global Code of Ethics reflects and reinforces that commitment.

RESPECT
We treat others the way we want to
be treated.

INTEGRITY
We put honesty, accountability, and
ethics first.

INCLUSION
We strive to create an environment
where all feel included, regardless
of our differences.

INNOVATION
We constantly seek to develop,
improve and sustainably grow.

EXCELLENCE
We deliver on the merits of our
products and services, with
urgency and flawless execution.

5

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

Our Code of Ethics is a
practical resource to help
us protect and propel our
business and improve our
individual performance.

VALUES IN ACTION

Our Code of Ethics is a resource for all of us. It is our global Code of
Ethics and applies to all our directors, officers, and employees, as well
as representatives of our Company and our subsidiaries and affiliates
throughout the world. As a tool and a guide to achieving our goals the
right way, this Code:

• Integrates our core values throughout, reminding us that our everyday
decisions become easier when we use our values—Respect, Integrity,
Inclusion, Innovation, and Excellence—to make them

• Covers the key policies, requirements, and responsibilities we
must embrace

• Explains how we can seek help when faced with concerns or
difficult decisions

• Requires us to act honestly and avoid all forms of evasion or deception

• Forms the cornerstone of our Ethics & Compliance program

Defining Our Values

Respect. Integrity. Inclusion. Innovation. Excellence. By embodying
these values in every decision we make and in every action we take, we:

• Foster a culture that encourages collaboration and sustainable growth
and helps prevent critical mistakes

• Strive to be the best we can be, always aiming for success but never
compromising our values

• Protect our hard-earned reputation by conducting business in an ethical
and legally responsible way, wherever we are operating

• Strengthen our relationships with business partners and other
stakeholders based on the merits of our products and services

• Enhance our ability to attract and retain employees who share our high
standards and recognize that businesses most often succeed because
of—not in spite of—doing the right thing

6

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

OUR RESPONSIBILITIES

Our Company’s success depends on the individual actions of our directors,
officers, employees, and representatives all over the world. Therefore, we
are each personally responsible for:

• Upholding our core values and understanding and complying with our
Code of Ethics

• Ensuring our actions are in full compliance with the letter and spirit of all
applicable laws and regulations

• Keeping our commitments to our stakeholders and leading by example

• Reporting anything that is, or appears to be, a violation of our Code or
our values

Retaliating against anyone who makes a report in good faith is not only
prohibited, but will lead to disciplinary action.

Special Responsibilities for Leaders and Supervisors
If we lead or supervise employees, or manage business partners, we must lead by example and:

• Cultivate a positive work environment and business relationship, where only legal and ethical actions that reflect
our core values are acceptable

• Never ask anyone—employee or business partner—to do anything that would compromise our standards

• Regularly communicate the importance of following the Code, policies, and procedures, and upholding our
values—stressing that the means are always as important as the ends

• Take responsibility for the conduct and actions of ourselves and our employees, and own implementation
of compliance initiatives and training

• Provide training that helps employees understand their responsibilities, develop their leadership skills,
and advance their careers and relationships ethically

• Be proactive in encouraging and supporting employees and business partners to come forward with ideas
and concerns

• Respond promptly and respectfully to concerns by addressing the current situation and preventing future
issues from arising, or by seeking appropriate assistance

• Refrain at all times from participating in or condoning conduct that would violate applicable laws or this
Code of Ethics

• Never engage in or tolerate retaliation

• Question success, not just failure, from time to time, especially if the result seems too good to be true

• Publicly recognize those who did the right thing, especially when it took courage to do so

• Talk openly and proactively with your team about risk, especially when operating in difficult environments
or under pressure, equip them with tools to mitigate, and reinforce the need to ask for help if needed

We are each responsible for
following this Code and our
Company policies, seeking
guidance when we have
concerns, and reporting any
actual or potential violations.

7

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

MAKING ETHICAL DECISIONS

Ethical decision-making requires that you ask yourself and answer “yes” to
two fundamental questions, before you act:

1: Can I?
Is the contemplated course of action compliant with the letter
and spirit of the law and Company policy?

2: Should I?
 Is the contemplated course of action consistent with the
Company’s core values and reputation?

 When answering these questions, be sure to understand all the pertinent
facts, consider duties to affected stakeholders, and think about potential
alternatives. You also must involve the right people to help you, including
your Ethics & Compliance Officer, Human Resources manager, and
subject-matter experts (e.g., technical, engineering, quality, operational,
and legal professionals).

Even though our Code will help you make a wide variety of decisions,
consult Carrier's policies for detailed information about what we can and
should do.

https://corporate.carrier.com/policymanual

8

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

There are numerous
resources available
to help us fulfill our
responsibilities to report
potential violations in good
faith and seek guidance
on ethical questions. We
do not tolerate retaliation
against those who report
in good faith.

SPEAKING UP AND SEEKING HELP

If we witness or suspect violations of the law, this Code, or our values, we
must speak up as soon as possible. Reports can be made to a supervisor
of any level, the Legal Department, an Ethics & Compliance Officer, or
Human Resources. If we need to make the report confidentially, we can
also use the the Company’s Anonymous Reporting Program. Even though
making a report anonymously is possible (where permitted by local law),
we encourage people to identify themselves because doing so can assist
with investigations and follow-up.

Regardless of how a report is made, and what results from it, retaliation
is prohibited. Our Company has zero tolerance for all forms of
retaliation against those who make a report in good faith or who
cooperate with an investigation. This does not mean you must know
all the facts or have complete certainty that a violation occurred; “in good
faith” means you have a reasonable basis to believe a violation may have
occurred, and you are respectful and truthful in reporting it. Any acts of
retaliation will result in discipline, up to and including termination.

The fact of the matter is, if you see something and you say something,
there will be no retribution. You will not get in trouble—even if what you’re
reporting proves not to be the case. You may have a hard time believing
that, but it’s true. We welcome people raising their hands and asking
questions—even the hard questions.

9

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We audit our operations
on a regular basis to ensure
compliance and continuous
improvement. All reports of
violations are investigated
thoroughly, fairly, and
impartially with the objective
of identifying actions for
continuous improvement.

HOW WE UPHOLD THE CODE

Using teams of internal and external experts, our Company audits its
operating entities on a regular basis to ensure compliance with the Code
and Company policy. From time to time, we may also audit our business
partners. Audits, whether announced or unannounced, will culminate
in a report that is shared with appropriate stakeholders to facilitate
continuous improvement.

When an actual or potential violation of law, the Code, or Company policy
is reported or detected, the Ethics & Compliance Office will conduct
a timely and thorough investigation in compliance with the law. Every
effort will be made to get all sides of the story, while also maintaining
confidentiality to the greatest extent possible, as well as attorney-
client privilege when the investigation is being done at the direction of
legal counsel.

Our Company commits to treating all parties involved in an audit or
investigation with respect. To protect confidentiality or address other
concerns, there may be times when the details of issues being investigated
are not shared with all parties. All employees and business partners
must be truthful and fully cooperate with audits and investigations, except
where applicable laws limit mandatory cooperation. Cooperation may
include participating in interviews and providing documents.

If a violation has occurred or the subject of an audit or investigation has
been untruthful or otherwise uncooperative, appropriate disciplinary
measures will be taken. Such measures may include counseling, warnings,
suspension, termination, reimbursement of losses, or even referral
for criminal prosecution. The Ethics & Compliance Office and Human
Resources will participate in the disciplinary proceedings to ensure due
process and consistent treatment for all employees.

10

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

WAIVERS

Waiver of all or part of this Code of Ethics or other policies issued to
implement it will be granted only in exceptional circumstances and only
after approval by the Vice President, Compliance. Any waivers for directors
and executive officers must be approved by both the Vice President,
Compliance and the Board of Directors or a Board committee, and will be
disclosed promptly as required by law, regulation, and Company policy.

11

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

A LEGACY OF INNOVATION
AND INTEGRITY

Our businesses were founded by visionaries whose innovations created or
significantly expanded an entire industry.

For example, human beings lived at the mercy of heat and humidity
indoors until 1902, when Willis Carrier invented the world’s first air
conditioner. He started an industry that today keeps millions of people
comfortable and safe in extreme temperatures, while also protecting
food and medical supplies. Carrier continues to lead the way with
next-generation, energy-efficient technologies aimed at protecting our
environment as well as the people living in it.

Fires could spread quickly and with devastating results on ships at sea
until 1918, when Walter Kidde created the first smoke detection and
carbon dioxide fire extinguishing systems for ships. Five years later he
invented the first portable carbon dioxide fire extinguisher. Today, Kidde
Home Safety products help to stop accidents from turning into tragedies,
with cutting-edge fire detection and suppression technologies. Kidde also
carries on its founder’s legacy of caring, with community initiatives and
nonprofit partnerships. Each year, it gives out more than 100,000 free
carbon monoxide and smoke detectors.

Locks were relatively easy to pick, until brothers Jeremiah and Charles
Chubb invented the first Detector Lock in 1818. The lock was so effective
that the brothers became a household name in protection and safety.
Their business eventually grew beyond locks and safes to fire safety
and security systems. Today, Chubb is a trusted leader with a history of
accolades, including the Millennium Award for Design and Technology, the
International Fire Expo Award for Innovation, and the Metropolitan Police
Award for Intruder Alarm Performance.

Our founders laid the
groundwork for our long
history of inventing and
developing transformative
products that offer
unprecedented levels
of safety, performance,
convenience, and comfort.
Each founder demanded
high standards of quality and
ethics, creating a tradition
that we proudly follow and
build on to this day.

12

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

WE ARE STRONGER TOGETHER

We are united by our belief in each other.
We expect mutual respect and inclusion in
our workplaces, understanding we can
succeed only as a team. We stand by our
policies and safeguards to ensure we are
all protected and supported in reaching
our full potential.

Fostering a
Respectful Workplace 13

Keeping Workplaces Safe,
Secure, and Healthy 15

Embracing Diversity
and Inclusion 17

Promoting Equal Opportunity 18

Protecting Personal Information 19

Using Social Media Responsibly 20

13

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

FOSTERING A
RESPECTFUL WORKPLACE

We live our commitment
to inclusion and respect by
taking action to ensure that
no one feels threatened
or intimidated in our
workplaces.

WHY IT MATTERS

When we engage others with respect and refuse to allow bullying or
harassment, we create a positive work environment in which we can
all express our thoughts and ideas, ask questions, make constructive
suggestions, and reach our full potential. This allows innovation, creativity,
and performance to thrive while also promoting inclusion and collaboration.
By holding ourselves accountable for recognizing and addressing situations
that make others feel excluded, disrespected, or intimidated, we live our
values and uphold the law.

HOW WE MAKE IT POSSIBLE

Our Company is committed to providing workplaces free from harassment,
bullying, threats, and violence. We can each play a role by:

• Proactively discouraging behavior that degrades, disparages, or
intimidates others

• Encouraging others to speak up, express their ideas and opinions, ask
questions, and listen openly to suggestions and ideas

• Reporting all forms of harassment, whether or not we are the direct
target of the conduct

• Promoting personal safety and reporting any acts or threats of violence

• Showing empathy for others and treating them with dignity

• Complying with all anti-harassment laws and regulations

If you witness or suspect harassment, contact a supervisor, Human
Resources, or an Ethics & Compliance Officer, or use the Company
Anonymous Reporting Program immediately. If you witness or suspect
an act or threat of violence or believe violence is imminent, warn anyone
in harm’s way, remove yourself from possible harm, and contact Security
immediately. Also, inform your supervisor, Human Resources, or a
Compliance Officer, or use the Company Anonymous Reporting Program
as soon as possible.

CONTINUED >

14

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

FOSTERING A RESPECTFUL WORKPLACE (CONTINUED)

Q: What should I do if I think one of my coworkers is being
harassed, but I don’t hear that person ever complain about it?

A: If you are comfortable doing so, you can start by speaking with
the coworker about the situation. If that coworker refuses to
make a report, but you still suspect harassment is taking place,
contact your supervisor, Human Resources, or, if you wish to
discuss the situation confidentially and identify the options
available to you, please use the Company Anonymous Reporting
Program. An investigation can be made discreetly. If harassment
is discovered, you’d not only be protecting your coworker, but
other possible victims of the harasser as well.

Harassment
Harassment is words or actions that create an intimidating, hostile, or
offensive work environment. Whether it’s in person or online, harassment
isn’t just what’s intended, but how others perceive it. It can be:

• What a person says or writes, including racial, ethnic, or
gender-based slurs, jokes, or stereotypes as well as threatening, loud, or
abusive language

• What a person does, such as unwelcome touching, making sexual
advances, blocking someone’s path, ignoring someone, or deliberately
humiliating someone

• What a person displays, such as placing lewd photos or derogatory
slogans on a workstation or sharing them electronically

15

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

KEEPING WORKPLACES SAFE,
SECURE, AND HEALTHY

The health and safety of
every person who enters
our workplaces is our
highest priority.

WHY IT MATTERS

As a manufacturer and service provider that keeps millions of people safe,
comfortable, and productive, we are trusted to put safety first. This begins
with taking personal responsibility for protecting the health and safety
of our coworkers, business partners, our visitors, and ourselves. If we
have a safe workplace, we can focus on innovations to provide solutions
that make modern life possible. Safety is at the heart of our commitment
to integrity.

HOW WE MAKE IT POSSIBLE

Our goal is to ensure workplace safety and prevent all injuries or threats
to anyone on Company premises or jobsites. This means we:

• Follow all safety guidelines, policies, and laws

• Look out for each other and help others to work safely

• Prohibit drugs, alcohol, weapons, or violence in the workplace

• Respect all physical security procedures, including access to facilities
and use of employee badges

• Promptly report all injuries, hazards, threats, and close calls so they can
be investigated, addressed, and prevented in the future

Q: How does our zero-tolerance drug policy affect my use of
prescription drugs?

A: If you are on prescribed medicine that could affect your work
performance, you should mention it to your supervisor or Human
Resources. In certain cases, prescription drugs might impair
judgment or awareness in a way that leads to unsafe working
conditions. By discussing this with your supervisor or Human
Resources, you can be sure you are properly evaluated and
observed, for the sake of everyone’s safety.

CONTINUED >

16

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

KEEPING WORKPLACES SAFE, SECURE,
AND HEALTHY (CONTINUED)

Drugs & Alcohol
All Company entities worldwide abide by applicable laws and regulations
regarding possession or use of alcohol, drugs, and other controlled
substances. Our Company prohibits the use, sale, purchase, transfer,
possession, or presence in one’s system of controlled drugs on Company
premises. Local management has the authority to decide if alcohol can
be served on Company premises. It is never acceptable to be under the
influence of drugs or alcohol on Company property or at Company events.

Tobacco-Free Workplace
Use of tobacco and other smoking materials and exposure to second-hand
smoke are recognized health hazards. Accordingly, all Carrier properties
are tobacco-free. Tobacco products include cigarettes, cigars, pipes,
electronic cigarettes, and smokeless tobacco (e.g., chewing tobacco,
snuff). Tobacco products are not permitted to be used inside any Carrier
building or vehicle or on Carrier property.

Beyond the Minimum
Our first goal for all employees is that they go home safe, every day.
For us, safety means more than just avoiding accidents. It’s also about
improving environmental conditions, enhancing air quality at our facilities,
and encouraging healthier lifestyles. Using available technologies, we
often go beyond regulatory safety standards, such as in our ongoing effort
to reduce manufacturing noise in our facilities to levels where employees
do not need to wear ear protection.

17

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

EMBRACING DIVERSITY
AND INCLUSION

Our greatest asset is the
talent and diversity of our
people and their creativity
and ideas. We encourage
and support all constructive
and respectful ideas,
questions, and viewpoints.

WHY IT MATTERS

Inclusion is one of the values that guides us. Our success as a global
building systems leader relies on the unique talents, perspectives,
and experiences of our people. Their vast array of skills is what fuels
innovation and creates smart, sustainable solutions for our customers and
the world. Our commitment to inclusion allows all of us to participate in
and contribute to our success. By embracing diversity with openness and
trust, we improve our ability to relate to and work with each other and with
our customers, business partners, and communities, everywhere we do
business.

HOW WE MAKE IT POSSIBLE

Our Company actively promotes diversity and inclusion everywhere we
work and live. This means we:

• Treat each other with respect and make sure everyone’s voice
is heard

• Encourage each other to Speak Up and share new ideas

• Support initiatives that foster workplace diversity

• Make accommodations for employees or job candidates
with disabilities

• Comply with all applicable labor and employment laws

Q: A candidate for a Logistics Specialist position appears to
have great management skills, but I’m concerned about his
ability to deliver customer support because he has a disability.
What should I do?

A: Consider whether technology is available that can mitigate
potential customer-support issues. You might be surprised
at how easily the candidate can adapt to different situations.
It’s also a good idea to contact Human Resources as well as
leadership in your business unit for guidance about the job
requirements and whether accommodations could be made to
bring this candidate onboard.

18

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

PROMOTING EQUAL OPPORTUNITY

Everyone has the same
chance to succeed based
on their merits and
measurable skills, without
any discrimination.

WHY IT MATTERS

When we are honest and transparent about our hiring and advancement
standards, we strengthen trust among our workforce and enhance our
reputation as a company with integrity. Promoting equal opportunity
allows us to attract and retain the best people for the job and optimize our
pursuit of excellence. It leads to more satisfied and productive employees
and to more innovative and dependable products.

HOW WE MAKE IT POSSIBLE

Our Company makes hiring and promotion decisions based only on fair,
unbiased evaluations of skills, work history, and performance. We prohibit
discrimination based on any unlawful basis, including:

• Race

• Color

• Religion

• National origin

• Gender

• Age

• Disability

• Veteran status

• Marital status

• Citizenship status

• Creed

• Sexual orientation

• Other protected categories as provided by applicable law

We will also provide reasonable accommodations for disabled employees
or those with specific religious requirements, if necessary.

19

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

PROTECTING PERSONAL
INFORMATION

We protect the privacy of
personal information by
not disclosing it to anyone
without a legitimate
business need and legal
right to receive and use it.

WHY IT MATTERS

Our Company handles personal information with respect and in
accordance with appropriate safeguards. By treating personal information
with proper protections, we not only uphold our legal obligations, we also
protect each other and our Company’s reputation.

HOW WE MAKE IT POSSIBLE

We protect the personal information of our employees and others by:

• Following all policies and procedures covering personal information

• Never sharing others’ personal information with anyone, inside or outside
the Company, without proper clearance and a clear business need

• Collecting and storing personal information only when and as long as
necessary and legally allowable

• Following all applicable data privacy laws

Personal Information
Personal information means information relating to an identified
or identifiable natural person but excluding anonymous aggregate
information.

Q: My supervisor asked me to work with a service provider to
create a team directory listing the employees working on
my project. She wants me to provide each employee’s name,
work telephone number, work email address, home telephone
number, and photograph to facilitate communication, teamwork,
and sharing of contact information in case of a crisis. Should I
create and provide that list to the service provider?

A: Not before completing the Privacy Impact Assessment. All of
the information requested is Personal Information. The Policy
Manual defines Personal Information as data that relates to an
identified or identifiable person. Before collecting or sharing
HR Personal Information, be sure to follow the Company’s
standard work policy to confirm that collection and sharing
are appropriate. If you have any questions, consult your
Privacy Professional.

20

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

USING SOCIAL MEDIA
RESPONSIBLY

We embrace the responsible
use of social media for
business purposes, making
sure our individual online
activities do not harm
our Company.

WHY IT MATTERS

Social media gives us remarkable abilities to connect with colleagues,
share information, and influence opinion. We must use these tools
responsibly because information can spread quickly and unpredictably
online. We respect every individual’s right to free speech and creative
expression. However, we also recognize our duty to protect the reputation
and interests of the Company. By never using the Company’s name or
our position improperly, and by taking great care to protect sensitive
information, we ensure our Company and our colleagues will not be
harmed by our online activities.

HOW WE MAKE IT POSSIBLE

We are cautious on social media and avoid posting anything that could
reflect badly on our Company. This means we:

• Are open and honest about our identities as employees and make it clear
when we are expressing personal opinions, not the Company’s views

• Do not post sensitive information about the Company—only employees who
are specifically authorized to speak on behalf of the Company may do so

• Do not disclose the nonpublic information of our Company, customers,
suppliers, or business partners without appropriate authority and
approval

• Do not unfairly disparage others, or post content that is offensive
or obscene

• Take time to consider how posts might reflect on our Company,
coworkers, business partners, or customers before sharing them—
never share a coworker’s personal information, photos, or videos

• Never let social media activities interfere with your job

Q: We just released a cool video explaining a breakthrough
technology. Can I tweet a link to the video, or should I just leave
that to our social media team?

A: As long as you’re certain it was cleared for public release, and
you are forthright in your tweet and Twitter profile about being
an employee, we encourage you to share compelling Company
content within your social network.

21

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We set ambitious goals and deliver what we
promise. We understand our customers have
a choice, and we have to continuously earn
their trust through constant innovation and
delivery on our promises. We vigorously
compete to win, but always with integrity
and never contrary to our values, ethical
standards, or the law. We exceed
expectations on the strength of our people,
our products, and our services.

We Deliver for Our Customers
– On the Merits of Our Products
and Services

Delivering Safe, High-Quality
Products and Services 22

Dealing Fairly and Honestly 23

Serving the Government 24

Competing Vigorously
and Legally 26

Gathering Competitive Intelligence 28

Doing Business Globally 29

Preventing Bribery and Corruption 30

22

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

DELIVERING SAFE, HIGH-QUALITY
PRODUCTS AND SERVICES

We refuse to compromise on
safety or the quality of our
products and services.

WHY IT MATTERS

Since 1818 when the Chubb brothers patented their secure lock
mechanism, our Company has been developing innovative, high-
performing, and groundbreaking products that protect and save lives.
Millions of people rely on our climate control and security systems to keep
them comfortable and safe on the ground and at sea. This means we have
an enormous responsibility—not just to our customers, but to the people
they serve as well. We embrace this responsibility wholeheartedly, every
day, by demanding high standards of performance in every product we
make and every service we perform.

HOW WE MAKE IT POSSIBLE

We earn our customers’ trust by delivering the safest, highest-quality
products and services possible. This means we:

• Make safety our top priority in everything we design, manufacture,
deliver, install, maintain, and repair

• Design our products and services to meet or exceed government
regulations and industry standards

• Complete all required inspections and testing accurately and on time,
ensuring all documentation is current, accurate, and complete

• Give all employees the authority and responsibility to raise issues
with their supervision about safety or quality, even if it could stop
production or delivery

• Foster constant improvement through the culture and tools of our
ACE (Achieving Competitive Excellence) operating system

ACE
Our ACE (Achieving Competitive Excellence) operating system drives
competitive excellence in all our business units. It relies on the daily
interaction of culture, tools, and competency to improve operating
performance. Results focus on highly engaged employees working in a
safe environment to produce perfect quality products delivered on time.

23

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

DEALING FAIRLY AND HONESTLY

We are fair, truthful,
and transparent in
the marketplace.

WHY IT MATTERS

Our founders built a tradition of trust with their customers and business
partners on a reputation for integrity and honesty that continues today.
Competitors respect us because we compete vigorously, fairly, and legally.
We honor and build on that tradition by our words and actions in all of our
business dealings, no matter where or with whom. Our customers need
to know exactly what they are getting, and when they are getting it. They
deserve candid assessments of our products’ capabilities and limitations.
Anything less could not only lead to customer dissatisfaction, it could
endanger lives if critical components fail in service.

HOW WE MAKE IT POSSIBLE

We deal fairly with customers, our business partners, and competitors by:

• Selling and marketing our products honestly and on their merits

• Complying with the letter and spirit of all applicable laws and regulations

• Not making inaccurate or disparaging statements about competitors

• Requiring all our key representatives to comply with these requirements

24

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

SERVING THE GOVERNMENT

We value our government
customers and fully
comply with the unique rules
and regulations that apply to
each of them.

WHY IT MATTERS

We work closely with many government entities worldwide. Each has
specific rules and regulations we must follow regarding how we compete
for and obtain contracts, which costs can be included in our prices, and
what we deliver—including product testing and inspections. By competing
fairly for contracts on the merits of our products and offerings, and by
complying with applicable rules, regulations, contract requirements, and
laws, we serve our government customers and give them confidence that
they have chosen the right supplier.

HOW WE MAKE IT POSSIBLE

Our Company follows all laws, rules, and regulations when working with
government customers by:

• Adhering to fair bidding, pricing, and quality standards

• Ensuring accurate accounting practices and claiming only
allowable costs

• Making sure all proposals, quotes, invoices, tests, certifications,
communications, and any other required documentation with
government customers are current, accurate, and complete

• Not seeking or using unauthorized information about competitors and
competing bids

• Complying with the procurement laws and regulations of our government
customers in and outside of the United States

• Abiding by restrictions on gifts and job offers to government officials and
their relatives

• Protecting government information and property through proper storage,
tracking, and security

CONTINUED >

25

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

SERVING THE GOVERNMENT (CONTINUED)

Q: My job requires that I inspect 100 percent of the products
going through the production line. Rarely do parts get rejected.
Production would be faster, and delivery to customers would
be timelier, if I inspected 10 percent of the parts. Can I use my
judgment and reduce the number of parts that I inspect?

A: Quality requirements must be followed at all times. Our
customers expect all of our employees to perform their jobs
accurately and thoroughly, especially when it comes to quality.
You must continue to follow the job requirements, but you may
have an innovative solution to improve production times and
inspections. Discuss your ideas with your supervisor or process
improvement representative. Until the requirements change,
however, you are expected to perform all required inspections.

26

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We comply with all
competition laws wherever
we do business.

COMPETING VIGOROUSLY
AND LEGALLY

WHY IT MATTERS

Competition fosters better products and services, driving us to be more
efficient and more innovative. It is good for us, and for our customers, who
receive better value. At the same time, collusion and anti-competitive
practices, such as bid-rigging or price fixing, poison the marketplace.
They lead to excessive prices and substandard products and services.
When they involve government contracts, they also cheat taxpayers and
can harm government customers. Well over 100 countries now have
laws that make anti-competitive conduct illegal. Regardless of where
we do business, anti-competitive activities are always a violation of our
core values. They can also result in severe civil or criminal penalties for
companies and individuals. We compete vigorously and legally, not only
because it’s good for our business and reputation, but because it’s the right
thing to do.

HOW WE MAKE IT POSSIBLE

We comply with all applicable competition (or “antitrust” or
“anti-monopoly”) laws by:

• Not discussing or making agreements with competitors about:

 ‐ Markets
 ‐ Territories
 ‐ Pricing
 ‐ Contracts
 ‐ Bids or quotes
 ‐ Production
 ‐ Customers
 ‐ Costs
 ‐ Inventory
 ‐ Capacity
 ‐ Boycotts
 ‐ Profits
 ‐ Margins
 ‐ Marketing strategies

• Never sharing details about bids or quotes with anyone other than the
customer unless it is lawful and there is a specific business need to know
(e.g., due to teaming or subcontractor arrangements)

• Avoiding even the appearance of improper agreements with competitors

• Consulting with the Legal Department before engaging in commercial
practices that could have the effect of harming competition (such as,
but not limited to, bundling or tying arrangements, price discrimination,
predatory pricing, exclusive dealing contracts, and refusal to supply
our competitors)

CONTINUED >

27

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

COMPETING VIGOROUSLY AND LEGALLY (CONTINUED)

Q: I was at a building systems conference networking event
recently. During the hosted reception, some of us were talking
and a competitor brought up a new marketing campaign
her company is promoting on YouTube. Some of the videos
have already been posted, so they’re public, but I still felt
uncomfortable about the topic and decided to leave the
conversation. Was that the right thing to do?

A: Conferences and trade shows are important resources for
staying current in our industry, but they can also create
situations that can lead to competition law violations—often
inadvertently. While discussing public ads is not necessarily
a violation, the conversation could have easily turned to the
long-term marketing strategy that prompted the campaign,
or to future plans. You did the right thing by moving on. If you
ever find yourself in a situation that makes you concerned
about competition laws, you should express that you think the
conversation may be inappropriate, excuse yourself, and contact
the Legal Department as soon as possible.

Interactions with Competitors
Most Carrier employees should not meet with competitors and those that
do should do so for authorized purposes (e.g., attending a code or safety
committee of an industry association). When interacting with competitors
for an authorized purpose or encountering them incidentally (e.g., at a
trade show or customer pre-bid meeting), do not discuss:

• Prices, discounts, markups, credit terms, or any conditions of sale

• A company’s costs, capacity, production, inventory or distribution

• Anything that directly or indirectly relates to a company’s bidding
procedures or plans

• Any matters related to territorial restrictions or other types of market
division (such as customer allocation)

• Nonpublic business, strategic, or marketing plans

• Customer-specific information

• Refusing to do business with third parties (such as customers,
competitors, or suppliers)

28

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We learn and gather
information about our
marketplace and
competitors only through
legal and ethical means.

GATHERING COMPETITIVE
INTELLIGENCE

WHY IT MATTERS

In our dynamic and challenging global marketplace, we have a duty to
learn all we can about our competition. This helps us hone our products,
recognize industry trends, and anticipate the changing needs of our
customers. But as important as this information is, we would never
compromise our integrity by improperly seeking or obtaining competitively
sensitive or other nonpublic proprietary information. Instead, we treat our
competitors the way we want them to treat us: fairly and honestly.

HOW WE MAKE IT POSSIBLE

We gather competitive intelligence legally and ethically by:

• Seeking information through public sources, such as news media,
industry surveys, financial reports, observations of public property, and
publicly accessible Internet sites

• Seeking information from customers about how we can be
more competitive

• Never inducing people to breach their confidentiality obligations

• Never using deception to obtain competitive intelligence

• Educating employees and job applicants never to reveal or use any
nonpublic proprietary information obtained during prior employment at
another organization

• Ensuring that any third parties who collect competitive information for us
also adhere to our legal and ethical standards

Q: Before joining the Company, I used to work for one of our
competitors. Much of what I know about refrigerated containers,
I learned there. How do I determine how much of that knowledge
I can share in my new job here?

A: A good basic rule is to think of what could be considered
confidential or proprietary information of your former employer
and not use that information to perform your new job or
disclose that information to us. If you know the details of a
process, design, or formula that is not supposed to be public,
for example, you should never share that information. If you
have a question, contact an Ethics & Compliance Officer or
the Legal Department.

29

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We take responsibility
for understanding and
complying with all
international trade
compliance (ITC) laws
and regulations that
apply to us worldwide.

DOING BUSINESS GLOBALLY

WHY IT MATTERS

We are a company of nearly 60,000 employees operating in dozens
of countries and supplying high-technology products and services to
customers around the globe. This means we are subject to a diverse
and complex set of laws and regulations governing international
trade—including export controls, economic sanctions and embargoes,
U.S. anti-boycott rules, and import controls. National governments and
multinational organizations throughout the world use international trade
compliance (ITC) laws to control the movement of goods, services,
and technologies to safeguard national security, prevent proliferation
of weapons of mass destruction, support foreign policy objectives, and
protect the health, safety, and scarce resources of their citizens.

Failing to meet our ITC obligations can subject us to severe penalties and
reputational damage. It can also lead to our products and technologies
getting into the wrong hands. As a manufacturer and supplier of cutting-
edge commercial systems, we have a duty to prevent this from happening.

HOW WE MAKE IT POSSIBLE

Our Company is committed to conducting business everywhere in full
compliance with applicable ITC laws, at all times. We are all accountable
for ensuring compliance, and managers must also ensure their
organizations comply. This means we:

• Identify and classify all our products, technologies, and services to
determine how they are controlled

• Safeguard controlled commodities and technology, both physical and
intangible, against unauthorized transfer or release

• Ensure appropriate government authorizations exist to allow the transfer
of all items provided to suppliers, customers, business partners, and
other third parties; screen all transactions for relevant sanctions and
restricted party lists; confirm that the ultimate end-use, end-user, and
destination are permitted; and oversee any authorization for the life cycle
of the transaction

• Maintain accurate records and effective transfer, tracking, and
reporting mechanisms

• Classify imported goods and value them correctly so that we make
accurate and timely entries, pay the right import duties, and ensure
proper country-of-origin declarations

• Do not agree to or engage in any boycott-related activities that are
inconsistent with U.S. anti-boycott laws, and report boycott-related
requests when required

30

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We pursue our business
objectives solely on
merits—never by bribery
or other corrupt practices.

PREVENTING BRIBERY AND
CORRUPTION

WHY IT MATTERS

While our values of innovation and excellence distinguish what we do, our
values of respect, integrity, and inclusion speak to how we do it. When it
comes to winning business and selecting business partners, we rely on
our values to dictate our actions. We will walk away from an opportunity—
regardless of the partner, value, or location—rather than allow a business
outcome to be improperly influenced.

As a leading global company whose products and services help to ensure
comfort and safety all over the world, we have both the opportunity and
responsibility to be a force for positive change. When we lead by example
in the fight against corruption, we combat its destructive influence in
communities and we help promote and protect open markets. Because
we champion fair and transparent market practices everywhere we do
business, customers can more easily recognize the superior quality and
value of our products and services.

HOW WE MAKE IT POSSIBLE

Our Company takes a stand against corruption and wins business the right
way. This means that we:

• Win on the merit of our products, services, and terms of our offers

• Never offer anything of value to improperly influence a decision—whether
dealing with a government official or someone in the private sector

• Record all transactions completely, accurately, and truthfully

• Follow the letter and spirit of anti-corruption laws everywhere we
do business

• Choose business partners carefully and hold them to our high
ethical standards

CONTINUED >

31

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

PREVENTING BRIBERY AND CORRUPTION (CONTINUED)

CORRUPTION RED FLAGS
When choosing business partners to assist our operations, we watch
out for:

• Past allegations of improper payments

• Demands to receive commissions before a transaction is complete

• Demands for fees that are disproportionate to services provided or
to be paid to another party or jurisdiction

• Suggestions that we work with specific people due to a
“special relationship”

• Conflicts of interest that could improperly influence customers
or officials

• Involvement of a new third party near to the award date

• Requests to record an expense dishonestly, or differently from what it is

Q: A city clerk is refusing to release a payment that’s owed to the
Company unless I make an extra payment in cash, which the
clerk says will “speed things up.” The amount he’s asking for is
small enough that I might even pay it out of my own pocket, and
then it doesn’t have to go on the Company’s books. What should I
do?

A: However the clerk might try to characterize the payment, it
is effectively a bribe. Our policies and core values prohibit
payments that are or could be interpreted as bribes, even if they
are customary in the country where we’re doing business. And,
the Company’s books and records must accurately reflect our
business transactions—improperly recording our transactions
is a violation of law and policy. What you suggest would be not
only misguided, but also illegal under the laws that apply to
the Company for any employee or other person to make such a
payment on the Company’s behalf. Contact your local Ethics &
Compliance Officer or the Legal Department immediately if you
ever believe that you are being asked to pay a bribe.

Q: I’m an account manager who processes expenses. Recently I
received a department manager’s application for reimbursement
of expenses. I’ve discovered the conference the manager cited
as an expense was never actually held. What should I do?

A: It may have been a simple mistake, or it may have been
deliberate. Intentionally inaccurate expenses create risk to us
under anti-corruption laws. They also hurt our bottom line,
which harms all of us. Do not process this expense. Take it
to a manager or to Ethics & Compliance for further review
and guidance.

32

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We respect our shareholders and the trust
they have put in us. We make unbiased
decisions that emphasize long-term
sustainable growth and a flawless focus
on our commitments. We make our records
and reporting accurate and transparent,
value and protect our assets, and perform
with integrity every day.

WE ARE RESPONSIBLE STEWARDS FOR
OUR INVESTORS

Preventing Insider Trading and
Misuse of Material Nonpublic Information 33

Avoiding Conflicts of Interest 34

Creating, Maintaining, and
Disclosing Accurate Records and
Accounts 36

Protecting Our
Intellectual Property 38

Respecting the Intellectual
Property of Others 40

Safeguarding Company Property 41

33

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We never use or share
material, nonpublic
information about Carrier or
any other company for the
purpose of buying or selling
securities.

PREVENTING INSIDER TRADING
AND MISUSE OF MATERIAL
NONPUBLIC INFORMATION

WHY IT MATTERS

In the course of our jobs, we may have access to information that is not
known to the public. We must protect such information, using it only as
needed and never to inform personal investment decisions.

Material, nonpublic (“inside”) information is information about any
company that has not been made publicly available and that a reasonable
investor would consider important when deciding to trade securities.
It can include:

• Financial results and dividends

• New contract awards

• Lawsuits, settlements, or pending litigation

• New products or marketing initiatives

• Changes in upper management

• Anticipated mergers or acquisitions

Insider trading occurs when an individual makes use of this inside
information for personal gain or to avoid a loss in the stock market, or
shares it so that others may do the same. Insider trading is a serious
crime, punishable by heavy fines and even imprisonment.

HOW WE MAKE IT POSSIBLE

We can help prevent insider trading and market abuse by:

• Never buying, selling or otherwise dealing with shares in Carrier or any
other publicly traded company when in possession of inside information

• Not disclosing inside information to anyone outside Carrier, including
family members, relatives, or friends

• Sharing inside information with fellow employees only on a need-to-
know basis

• Not engaging in “tipping,” which means directly or indirectly passing
along material, nonpublic information about any company to anyone who
may trade while aware of such information

Report any misuse of inside information to a supervisor, Ethics &
Compliance Officer, or the Legal Department, or use the Company’s
Anonymous Reporting Program.

34

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We are careful to not let our
personal interests conflict
with our commitment
to the Company, and its
goals and needs.

AVOIDING CONFLICTS OF INTEREST

WHY IT MATTERS

Our value of integrity demands that we not allow personal interests
and relationships to get in the way of making the best decisions for the
Company. Using good judgment to make the best choices for our business
helps us meet our standards of performance and enables us to collaborate
and innovate without distraction. It also honors our duty of loyalty to
the Company.

Even an apparent conflict of interest can be a problem because it could
lead others to think we are not acting properly. Conflicts of interest can be
avoided or addressed if promptly disclosed and properly managed.

HOW WE MAKE IT POSSIBLE

We avoid conflicts of interest (or the appearance of them) and, when
unavoidable, ensure they can be properly managed by:

• Being alert to situations that could put the Company’s interests and our
own into possible conflict, and disclosing actual or potential conflicts to a
manager or local Ethics & Compliance Officer

• Removing ourselves from the decision-making process when in an actual
or potential conflict situation

• Not putting ourselves in situations where loyalty to our family
members or close friends might improperly influence our judgment

• Recognizing when our personal financial considerations and connections
to competitors, suppliers, or customers might compromise our ability to
act in the best interest of the Company

• Showing loyalty to the Company by not keeping for ourselves
opportunities gained through the use of Company position or resources

• Giving our best effort every day at the Company and not allowing outside
jobs or other activities to hinder our contributions to our business

• Offering and accepting gifts and entertainment only if they:

 ‐ Are appropriate

 ‐ Serve a legitimate business purpose

 ‐ Do not compromise our judgment

All actual and potential conflicts must be disclosed for review. If you
have a conflict of interest concern, get guidance from an Ethics &
Compliance Officer.

CONTINUED >

35

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

AVOIDING CONFLICTS OF INTEREST (CONTINUED)

Conflicts of Interest Quick Test
If I take this course of action, will I:

• Feel obligated to someone or make them feel obligated to me?

• Dishonor our values?

• Risk compromising my judgment?

• Create the appearance of improper conduct or divided loyalty?

• Receive some personal gain or benefit for myself, a family member, or a
close friend that is unusual or excessive in value or frequency?

If you answered “yes” to any of these questions, you likely face a possible
conflict of interest. Seek guidance.

Q: I have a niece who just graduated with a degree in engineering.
If we hired her, she would not report to me. Can I recommend
her for a position?

A: Some of our best hires come from employee referrals. To avoid
the appearance of anything improper, you must disclose your
relationship to the hiring manager. You should not participate
in the hiring process, so that your niece can be evaluated based
solely on her merits.

36

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

Our business reputation and
effectiveness depend on
records that are clear and
precise while being
preserved and disclosed
according to accepted
principles and strict policies.

CREATING, MAINTAINING, AND
DISCLOSING ACCURATE RECORDS
AND ACCOUNTS

WHY IT MATTERS

Whether we are preparing the Company’s annual report or filling out a
timesheet, we are playing a role in upholding the Company’s commitment
to accurate record keeping and reporting. We understand the importance
of this responsibility. We know the Company counts on records being
correct, complete, and truthful in order to make sound business decisions.
Likewise, our shareholders rely on accurate and transparent reporting for
their investment decisions. By following accepted accounting principles,
maintaining records properly, and making accurate reports, we meet our
legal obligations and avoid reputational damage, fines, and civil or criminal
penalties. We also make our business more efficient and more productive,
while validating the trust our stakeholders have put in us.

HOW WE MAKE IT POSSIBLE

We create, maintain, and dispose of records properly and with integrity.
This means we:

• Record all assets, liabilities, revenues, expenses, and business
transactions in an accurate and timely manner, according to regulations,
generally accepted accounting principles, and Company policies

• Make sure budget proposals and economic evaluations fairly represent
all relevant information

• Make no deliberately inaccurate or deceptive entry in our books
and records

• Keep no secret or unrecorded cash funds or other assets

• Advise customers and suppliers of errors and promptly correct them
through credits, refunds, or other accepted means

• Retain and dispose of records according to Company policies and
legal requirements

• Protect any records that may relate to legal proceedings

Any suspected records violations must be reported. You can contact a
supervisor, Ethics & Compliance Officer, or the Legal Department, or
use the Company Anonymous Reporting Program.

CONTINUED >

37

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

CREATING, MAINTAINING, AND DISCLOSING
ACCURATE RECORDS AND ACCOUNTS (CONTINUED)

Q: Even though our records management policies allow us to
dispose of some records after a certain amount of time, I’ve
been keeping most of mine indefinitely—especially electronic
records like emails—just to be safe. Is that okay?

A: The Company’s records management policies don’t “allow”
disposal of records—they typically require disposal after a
certain amount of time, depending on the type of record. By not
disposing of records on time, you’re not only violating Company
policy, you could be overtaxing storage systems, creating
inefficiency, and leaving us vulnerable to legal issues. However,
there are certain documents that must be retained, such as
those involved in possible or existing legal matters or subject to
a formal legal hold. We each have a responsibility to know and
follow the retention schedules for every record we encounter.

38

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We protect our Company’s
intellectual property from
misuse, misappropriation,
destruction, and loss.

PROTECTING OUR
INTELLECTUAL PROPERTY

WHY IT MATTERS

Through our core value of innovation, our Company has created one of
the largest intellectual property portfolios in the world. These assets
are the result of the hard work we each put in every day, and they form a
platform for innovation and growth. Protecting them is crucial to our goal
of delivering competitive excellence, and to the future of our business.

HOW WE MAKE IT POSSIBLE

We protect our intellectual property by:

• Accessing, using, and disclosing the Company’s intellectual property
(such as trade secrets, inventions, technical data, designs, know-how,
software, strategies, contract details, and financial information) only as
required to perform our duties, and always in accordance with applicable
Company policies and procedures

• Promptly disclosing to the Company all inventions created during
employment with the Company, so that they may be evaluated in time
for patenting

• Disclosing proprietary information to others—even within the Company—
only if they have a need to know the information, and to a
third party only after an appropriate nondisclosure or other agreement is
in place

• Abiding by applicable Company policies and procedures for electronically
transmitting proprietary information and for the use of social media

• Understanding and complying with any contractual or regulatory
requirements in order for a third party receiving our proprietary
information to be obligated to protect it

• Ensuring that agreements governing intellectual property ownership and
license rights are in place before collaborating with third parties

CONTINUED >

39

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

PROTECTING OUR INTELLECTUAL PROPERTY (CONTINUED)

Intellectual Property
Intellectual property includes, for example:

• Ideas and inventions

• Trademarks, trade names, and logos

• Works of authorship (such as illustrations, writings, drawings,
documentation, and software)

• Proprietary information, both of a technical and business nature,
including:

 ‐ Technical data, designs, and know-how

 ‐ Business, marketing, sales, procurement, and pricing plans

 ‐ Business strategies

 ‐ Merger and acquisition information

 ‐ Contract details

 ‐ Financial information

Our Company protects its intellectual property globally through a variety
of legal means, including contracts, patents, trade secrets, registered and
unregistered trademarks, copyrights, and design rights.

40

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We take action to
prevent the misuse,
misappropriation,
destruction, impairment,
or loss of others’
intellectual property.

RESPECTING THE INTELLECTUAL
PROPERTY OF OTHERS

WHY IT MATTERS

Just as our Company values its own intellectual property rights and
expects others to respect those rights, our Company values and respects
the legitimate intellectual property rights of others. This includes all forms
of intellectual property, whether entrusted to us by customers, business
partners, or suppliers, or held by our competitors or other third parties. By
safeguarding such rights, we not only comply with our legal obligations,
we reinforce the trust and respect others hold for our Company.

HOW WE MAKE IT POSSIBLE

We respect the intellectual property rights of others by:

• Following all policies and procedures relating to the protection of
proprietary information and other intellectual property

• Not soliciting, accepting, using, or disclosing the proprietary information
of our customers, business partners, competitors, or of other third
parties, without authorization

• Not copying the work of others—including, for example, images,
publications, videos, or other content found on the Internet—unless we
have a license to do so

• Respecting others’ patent rights, trade secrets, and proprietary
information during our research and development processes

• Abiding by applicable intellectual property license agreements and other
contractual terms governing the use or disclosure of the proprietary
information of others

• Recognizing third-party copyrights, logos, trademarks, trade names, and
designs in our marketing and other publications

• Reporting counterfeit products and other intellectual property crimes

41

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We protect all Company
property from harm,
loss, and misuse.

SAFEGUARDING COMPANY
PROPERTY

WHY IT MATTERS

Our Company’s assets are created through the hard work we each put
in every day. They are both a source and a reflection of our innovation
and growth; they are crucial to our winning spirit on a daily basis. We
respect and protect these assets as we would our own personal property.
We safeguard them from mistreatment and misappropriation. We know
the Company and our shareholders are counting on us to take personal
responsibility for safeguarding our assets from misuse.

HOW WE MAKE IT POSSIBLE

We are responsible stewards of Company property. This means we:

• Always handle our tangible assets properly and according to
Company policy

• Prevent loss, waste, destruction, theft, and abuse of Company resources

• Use Company assets only for business purposes and never for
personal gain

• Limit personal use of Company communications equipment and systems

• Report circumstances where we suspect Company assets are at risk

• Make sure all business transactions are authorized by management and
subjected to internal review and approval processes

• Design and follow internal controls that help ensure accurate financial
reporting and full compliance with audits, investigations, laws,
and regulations

• Prevent financial assets from being used for money laundering or
terrorist financing by remaining alert to warning signs and following
international regulations

Tangible Assets
Tangible assets are anything physical that the Company provides to
employees to conduct business, such as facilities, vehicles, computers
and other electronic devices, machinery, tools, cash, office supplies, and
ID cards.

Financial Assets
Financial assets are the Company’s money, financial instruments, or
anything that can be converted into money.

CONTINUED >

42

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

SAFEGUARDING COMPANY PROPERTY (CONTINUED)

Warning Signs of Money Laundering
Possible red flags for money laundering include, but are not limited, to:

• Customers making payments through multiple accounts

• Payments made on a customer’s behalf by a third party with no
justification or explanation

• Requests for payments to be made to personal or offshore accounts
rather than usual company accounts

• Requests for payments to be made at odd times or in unusual amounts

• Requests for numerous payments that are all below $10,000

Report any misuse of Company assets to a supervisor, Ethics &
Compliance Officer, or the Legal Department, or use the Company
Anonymous Reporting Program.

43

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We seek out business partners who share
our unyielding commitment to performance
and our commitment to meet or exceed our
customers’ needs. We treat our partners
with respect and integrity and cultivate an
environment of inclusion, protecting their
rights while also holding them to high
ethical standards as part of a world-class
supply chain.

WE BUILD ENDURING PARTNERSHIPS

Selecting the Right Partners 44

Respecting and Protecting Human Rights 45

44

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We choose our business
partners based on merit and
shared values, and we treat
them fairly.

SELECTING THE RIGHT PARTNERS

WHY IT MATTERS

We seek out business partners who can help us achieve our business
goals by providing expertise, resources, efficiency, and innovation to help
us deliver reliable products on schedule. We also seek partners who
share our high ethical standards and our passion for making the world
a better place.

HOW WE MAKE IT POSSIBLE

We select our business partners through a competitive but fair process.
This means we:

• Look for partners who meet our standards of safety, integrity, and
performance while delivering what they promise, on time and on budget

• Conduct due diligence to ensure potential key business partners are
qualified and reputable before we bring them onboard, and monitor their
performance afterward

• Set up clear, specific performance requirements with measurable results

• Formalize relationships in writing so all transactions are transparent
and properly recorded and business partners are accountable to perform in
accordance with our safety, ethics, and compliance requirements

• Seek opportunities for small, disadvantaged, minority-owned,
woman-owned, veteran-owned, historically underutilized businesses

45

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We are committed to good
citizenship and engaging
with others to promote
better working conditions
for all.

RESPECTING AND PROTECTING
HUMAN RIGHTS

WHY IT MATTERS

Our vast global footprint enables us to make our mark in the fight for
safer working conditions and equal opportunity around the world. Our
Company takes robust and thorough measures to protect workers at our
own facilities. But we can also promote positive change by encouraging
our business partners and communities to respect human rights as well.
Therefore, we honor our core values by engaging with those who share our
commitment to helping keep people safe, comfortable, productive, and on
the move.

HOW WE MAKE IT POSSIBLE

Our Company respects and protects human rights by:

• Ensuring safe and healthy working conditions for its employees, based
on whatever is most stringent: U.S. standards, local standards, or
Company policies

• Never using child labor or forced labor, and always seeking out business
partners who share our commitment to fighting human or sex trafficking
and supporting human rights

• Prohibiting discrimination based on any unlawful basis, including: race,
color, religion, national origin, gender, age, disability, veteran status,
marital status, citizenship status, creed, sexual orientation, and other
protected categories as provided by applicable law

• Delivering compensation and benefits to attract and retain strong talent
for our businesses, while complying with all applicable regulations
pertaining to wages, hours, and legally mandated benefits

• Recognizing the principle of freedom of association and the right to
collective bargaining as they exist under applicable laws in the countries
where we operate

• Promoting responsible sourcing practices and setting expectations for
our key suppliers through the Supplier Code of Ethics, including that
suppliers must ensure safe and healthy work environments for their
employees, avoid discrimination, ensure that child labor is not used,
and avoid human trafficking

To ensure robust reporting of allegations of wrongdoing, Carrier provides
safe and confidential channels for employees and third parties to
seek guidance, ask questions, make comments, and report suspected
misconduct. The Company’s Anonymous Reporting Program allows
employees and others to ask a question or raise concerns.

46

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

Our products help make modern life possible.
They also make things better—and that’s a
mission we each take into our communities
as well. We protect the environment we
share and seek out sustainable ways to
create value. We also support vibrant
volunteer opportunities, social improvement
efforts, and charitable causes, understanding
that when our communities get stronger,
we get stronger too.

WE ARE ENGAGED IN OUR COMMUNITIES

Protecting the Environment 47

Contributing to
Our Communities 48

Participating in the
Political Process 49

47

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We respect all
environmental laws
and regulations that
apply to us, while also
pursuing ambitious goals
for conservation and
sustainability.

PROTECTING THE ENVIRONMENT

WHY IT MATTERS

Our global operations—and especially the use of many of our products
in large cities—have shown us the increasing pressures our environment
is facing from population growth and urbanization. They’ve also given us
the opportunity to set a powerful example. That’s why we are not content
to simply meet our legal obligations when it comes to environmental
standards. We want to be a catalyst of positive change, making progress
though innovation and showing our peers and our communities that
reducing your environmental footprint is not only good for the world,
it’s good for business.

HOW WE MAKE IT POSSIBLE

Our Company promotes environmental responsibility and sustainability.
This means we:

• Follow all applicable environmental laws, stay current on permits,
report any incidents, and safely dispose of hazardous waste

• Seek out opportunities to conserve energy, water, and materials

• Work to design and manufacture products that reinforce our
commitment to conservation

• Create building systems that reduce emissions and promote
sustainability

• Expect our key suppliers to increasingly employ sustainable practices

• Set goals that motivate us and our key suppliers to seek out constant
improvement in conservation and sustainability

• Make personal efforts to find new ways we can conserve as individuals

If you have concerns about an environmental issue, contact a
supervisor, Environmental Health & Safety (EH&S) professional,
or Ethics & Compliance Officer, or use the Company Anonymous
Reporting Program.

48

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We are active partners in our
communities, volunteering
our time, resources, and
talents to help them prosper.

CONTRIBUTING TO
OUR COMMUNITIES

WHY IT MATTERS

Our Company operates on a global scale. But we also draw strength
and inspiration from our local communities—the places where we work
and live. We seek to encourage growth and vitality through positive
engagement with our neighbors, increasing mutual respect and trust, and
enhancing our reputation and recruiting efforts in the process.

HOW WE MAKE IT POSSIBLE

Our Company is a responsible corporate citizen of the communities where
we operate. This means we:

• Encourage and celebrate the active roles our employees take in our
communities as volunteers, mentors, and charity workers

• Engage in worthwhile civic and charitable causes, vetting them
beforehand to ensure they are legitimate

• Never seek anything in return for charitable contribution

Q: I’m going to volunteer at a charity fundraiser this weekend. Is it
okay if I represent myself as an employee because I know the
Company has been a longtime supporter of this charity?

A: Although the Company also supports your charity, you should
not attend any such event as an official Company representative
without prior authorization to do so. Contact your management
beforehand for authorization, and perhaps you can even get the
Company to officially support the event.

49

CARRIER GLOBAL CORPORATION OUR CODE OF ETHICS

We comply with all
national, state, and local
laws governing corporate
participation in political
affairs, and we encourage
employees to get involved
in the political process as
private citizens.

PARTICIPATING IN THE
POLITICAL PROCESS

WHY IT MATTERS

As a company, we work closely with governments worldwide and have a
stake in political outcomes. We participate as a company in the political
process but we do so responsibly. We understand and respect the legal
limitations on corporations, and follow the rules in letter and spirit. At the
same time, we fully support our employees in fulfilling their civic duty
by staying informed and contributing their time or financial support to
political activities.

HOW WE MAKE IT POSSIBLE

We engage in politics legally and ethically, as a business and as
individuals. This means we:

• Comply with all legal limitations on corporate contributions to parties,
political committees, and individual candidates

• Make it clear when engaging in politics as private citizens that our views
and actions are our own, not the Company’s

• Inform the Ethics & Compliance Office if we run for office as individuals, to
help avoid potential conflicts of interest

• Are aware of lobbying rules and avoid contacting public officials without
express authorization and understanding of public disclosure and
reporting requirements

• Do not make political contributions on behalf of the Company or use
Company funds unless it is permitted by law and we have received
advance approval from the Legal Department

Disclaimer
The Code of Ethics does not confer any contractual right, either express or
implied, to remain employed by the Company. Nor does it guarantee any
fixed terms and conditions of your employment.

	Strength Through Values
	Values in Action
	Our Responsibilities
	Making Ethical Decisions
	Speaking Up and Seeking Help
	How We Uphold the Code
	Waivers
	A Legacy of Innovation
and Integrity
	Fostering a
Respectful Workplace
	Keeping Workplaces Safe, Secure, and Healthy
	Embracing Diversity
and Inclusion
	Promoting Equal Opportunity
	Protecting Personal Information
	Using Social Media Responsibly
	Delivering Safe, High-Quality Products and Services
	Dealing Fairly and Honestly
	Serving the Government
	Competing Vigorously
and Legally
	Gathering Competitive Intelligence
	Doing Business Globally
	Preventing Bribery and Corruption
	Preventing Insider Trading and Misuse of Material Nonpublic Information
	Avoiding Conflicts of Interest
	Creating, Maintaining, and
Disclosing Accurate Records and Accounts
	Protecting Our
Intellectual Property
	Respecting the Intellectual Property of Others
	Safeguarding Company Property
	Selecting the Right Partners
	Respecting and Protecting Human Rights
	Protecting the Environment
	Contributing to
Our Communities
	Participating in the
Political Process
	About Our Code
	We Are Stronger Together
	We Deliver for Our Customers – On the Merits of Our Products and Services
	We Are Responsible Stewards for Our Investors
	We Build Enduring Partnerships
	We Are Engaged in Our Communities

