

QHSE POLICY

While carrying out its activities, the aim of RANTEX is to ensure health and safety of its employees, contractors, customers and local communities, to protect the environment and ensure public safety on the basis of the following guiding principles:

- all activities must be managed in strict compliance with regulations and buyers terms of engagements;
- the adoption of principles, standards and solutions that constitute international best practices in business for the protection of health, safety, the environment and public safety;
- operational management must be based on defined criteria in terms of environmental protection and the objective must be pursued of improving health and safety conditions according to practices and procedures;
- personnel training and the exchange of experience and information must be considered fundamental tools in order to achieve QHSE objectives, with a view to the continuous improvement of prevention and protection standards;
- employees, when carrying out their duties, must be use of Personal Protective Equipment (PPE) like Mask, Apron, Gloves etc. (where applicable);
- employees, authorities and the general public must be informed periodically about the results achieved in terms of environmental protection, health and safety;
- when requested, cooperation must be ensured with competent authorities regarding the preparation of technical regulations and guidelines concerning HSE issues;
- the foregoing principles must be reviewed constantly and their application monitored periodically.

OUR COMMITMENTS

Quality

- Ensure quality right from the source
- Improve quality by strict quality control and quality assurance.
- Continual efforts to maintain superior quality products at most reasonable prices with prosperous employees and fully satisfied customer.

Health

- Preventing health risks in the workplace and in the surrounding areas
- Contributing to the fight against endemic and epidemic diseases entailing serious social consequences
- Drawing up schemes for the management of health emergencies

Safety

- Preventing workplace injuries
- Maintaining standards of excellence in the safety Management
- Effective control on emergency situations
- Conduct activities in a manner that protects the health and safety of all the employees and other stake holders in operations performed by the company.

Environment

- Minimize the environmental impact of operations and product through the adoptions of sustainable practices and continuous improvement in environmental performance
- Ensure regular monitoring of Effluent discharge, Air Emissions and other parameters associated with various processes and activities at work place
- Managing wastes through proper segregation and disposal