

This is to certify that

KERN-LIEBERS (TAICANG) CO., LTD.

No. 88, Nanjing Rd., Taicang 215400, Suzhou, Jiangsu China

has implemented and maintains an **Environmental Management System**.

Scope:

Design, manufacture and service of seat belt springs, cable retractor springs, other spiral springs, wire springs, special stainless strip, metal parts for fuel pump, fine blanking and stamping parts (design in cooperation with the accompanying centre of competence); manufacture and sales of knitting components and clamping rings; the process of heat treatment.

Through an audit, documented in a report, it was verified that the management system fulfills the requirements of the following standard:

ISO 14001: 2015

Certificate registration no. 313063 UM15

Valid from 2018-06-20

Valid until 2021-06-19

Date of certification 2018-06-20

DQS GmbH

Stefen He 6/

Stefan Heinloth Managing Director

Annex to certificate Registration No. 313063 UM15

KERN-LIEBERS (TAICANG) CO., LTD.

No. 88, Nanjing Rd., Taicang 215400, Suzhou, Jiangsu China

Location	п

349791

KERN-LIEBERS PIERON AUTOPARTS TAICANG CO., LTD.

No.88-8, Nanjing Road, Taicang 215400, Suzhou, Jiangsu China

Scope

Manufacture and sales of clamping rings used in steering and suspension system & compress springs used in tailgate auto opening system in Automotive industry

50050146

KERN-LIEBERS (TAICANG) TEXTILE CO., LTD.

No.88-8, Nanjing Road 215400, Suzhou, Jiangsu China

Manufacture and sales of knitting component

501347

Brand Kern-Liebers Precision Parts (Taicang) Co., Ltd.
No.88-8. Naniing Road

No.88-8, Nanjing Road 215400, Suzhou, Jiangsu China Manufacture and sales of Cylinder spring and Arc spring for powertrain

