

ETAP Company Commitment to FSC Values

ETAP for manufacturing& producing Kraftliner, Testliner and Fluting paper committed to the principles promoted by the Forest Stewardship Council of environmentally appropriate, socially beneficial and economically viable management of forests. To achieve FSC objectives a comprehensive management system is in place to ensure:

- Issues are identified through plantation planning and management processes;
- An effective community consultation process is implemented including complaints resolution and feedback processes;
- Involvement and input of workers is valued; and
- Effective monitoring and auditing processes are in place to confirm standards and values are being met and to provide the basis for continual improvement.

ETAP for manufacturing& producing Kraftliner, Testliner and Fluting paper is committed to identifying the source of all wood used as an input to its 'volume credit account' and in the manufacture of its FSC - labelled product ETAP for manufacturing& producing Kraftliner, Testliner and Fluting paper takes all reasonable measures to ensure that we do not purchase:-

- Timber that has been illegally harvested;
- Timber from genetically modified trees;
- Timber from areas where traditional or civil rights are violated;
- Timber from uncertified high conservation value forests or from endangered forests; and
- Timber from natural forest that has been converted to plantations or non-forest use.

Any claims that wood being purchased by ETAP Company from unacceptable sites will be formally investigated. A Complaints Log will be maintained to confirm the complaints made and actions taken.

This policy statement is available to the public via our web-site.

Director Manager\ Eng. Mohamed Ashour

01-10-2019

FSC COMPANY POLICY

ETAP for manufacturing& producing Kraftliner, Testliner and Fluting paper is committed to the principles promoted by the Forest Stewardship Council of environmentally appropriate, socially beneficial and economically viable management of forests. To achieve FSC objectives a comprehensive management system is in place to ensure:

- Issues are identified through plantation planning and management processes;
- An effective community consultation process is implemented including complaints resolution and feedback processes;
- Involvement and input of workers is valued; and
- Effective monitoring and auditing processes are in place to confirm standards and values are being met and to provide the basis for continual improvement.

ETAP for manufacturing& producing Kraftliner, Testliner and Fluting paper is committed to identifying the source of all wood used as an input to its 'volume credit account' and in the manufacture of its FSC - labelled product. ETAP for manufacturing& producing Kraftliner, Testliner and Fluting paper takes all reasonable measures to ensure that we do not purchase:-

- Timber that has been illegally harvested;
- Timber from genetically modified trees;
- Timber from areas where traditional or civil rights are violated;
- Timber from uncertified high conservation value forests or from endangered forests; and
- Timber from natural forest that has been converted to plantations or non-forest use.

Any claims that wood being purchased by ETAP for manufacturing& producing Kraftliner, Testliner and Fluting paper from unacceptable sites will be formally investigated. A Complaints Log will be maintained to confirm the complaints made and actions taken.

This policy statement is available to the public via our web-site.

Director Manager\ Eng. Mohamed Ashour

01-10-2019

FSC-POL-01-004

(POLICY FOR THE ASSOCIATION OF ORGANIZATIONS WITH FSC®)

ETAP for manufacturing& producing kraft liner & test liner holds FSC chain of custody certification (Certificate Code: and License Code:) and as such has a contractual relationship the Forest Stewardship Council®. Warren Board

ETAP for manufacturing& producing kraft liner & test liner has read and understood the “Policy for the Association of Organizations with FSC” as published under www.fsc.org. This policy stipulates FSC’s position with regards to unacceptable activities by organizations and individuals which already are or would like to be associated with FSC as well as the mechanism for disassociation.

In light of the above, ETAP for manufacturing& producing kraft liner & test lineris explicitly agrees currently and in the future, as long as the relationship with FSC exists, not to be directly or indirectly involved in the following unacceptable activities:

- a) Illegal logging or the trade in illegal wood or forest products;
- b) Violation of traditional and human rights in forestry operations;
- c) Destruction of high conservation values in forestry operations;
- d) Significant conversion of forests to plantations or non-forest use;
- e) Introduction of genetically modified organisms in forestry operations;
- f) Violation of any of the ILO Core Conventions as defined in the ILO Declaration on Fundamental Principles and Rights at Work, 1998.

Company CEO

Eng/ Mohamed Ashour

01-10-2019

Self Declaration

ETAP for manufacturing & producing Kraftliner, Testliner and Fluting paper commitment to implement its best efforts to avoid trading and sourcing wood or wood fiber from the following categories:

1. Illegally harvested wood;
2. Wood harvested in violation of traditional and civil rights;
3. Wood harvested in forests where high conservation values are threatened by management activities;
4. Wood harvested in forests being converted to plantations or non-forest use;
5. Wood from forests in which genetically modified trees are planted.

The company commitment to comply with the Values of FSC as defined in the “*Policy for the Association of Organizations with FSC*”.

The company declares not be directly or indirectly involved in the following activities:

1. Illegal logging or the trade in illegal wood or forest products;
2. Violation of traditional and human rights in forestry operations;
3. Destruction of high conservation values in forestry operations;
4. Significant conversion of forests to plantations or non-forest use;
5. Introduction of genetically modified organisms in forestry operations;
6. Violation of any of the ILO Core Conventions, as defined in the ILO Declaration on Fundamental Principles and Rights at Work, 1998.

Director Manager\ Eng. Mohamed Ashour

01-10-2019