

HEALTH, SAFETY & ENVIRONMENT (HSE) POLICY

DNP Ltd. is a joint venture company of Assam Gas Company Ltd, Numaligarh Refinery Limited & Oil India Limited and is committed to promote highest levels of Safety, Health, Environment and loss control in the areas of its business of transportation of natural gas by preserving environment, sustainable development, safe work practices, better health care facilities and enrichment of quality of life of employees, customers and community around our operational areas.

The Safety and Occupational Health of its employees and external stakeholders are of paramount importance and all these attributes are embedded within the core organizational values.

In pursuance of the above policy we shall-

- Ensure a safe & sound working environment at all our work places.
- Comply with all rules and regulations on safety, occupational health and environment protection stipulated by statutes including PNGRB & OISD regulations beside our own policies and manual.
- Adopt and promote safe and eco-friendly technology & review the performance of the systems in line with the changing needs.
- Continuously work towards mitigation of adverse environmental impacts, if any of our operations on air, water & land.
- Prevent mishaps, minimize risk & hazards and remain trained, equipped and ready for effective & prompt response to emergencies including disasters & accidents.
- Design, construct, operate and maintain its facilities as per the best practices available to ensure safety of all stakeholders, plant, projects and surroundings.
- Prevent occupational diseases and accord due concern for the employees health as well as community around our operational areas.
- Encourage external audit of our HSE standards so that stakeholders and public confidence is safe guarded.
- Delegate power to all level of employees to implement company's HSE policy.
- Set tangible and measurable targets for monitoring the performance on HSE.
- Provide structured training to all employees for best HSE practices.
- Remain committed for continual improvement and achievement of highest Safety, Health and Environment protection standards of the company leading towards sustainable development.