


OCCUPATIONAL HEALTH AND SAFETY MANAGEMENT SYSTEM OBJECTIVES

In order to realize the OHS policy in Telit Power doo, we set the following occupational health and safety objectives:

- To raise the awareness of all employees about the risks and potential hazards at work and adequate preventive measures, through education and training;
- To define and implement in everyday work procedures and work instructions in order to realize the working processes at a completely secure way for employees and other stakeholders (on which processes can be affected) by using adequate protective equipment;
- To establish and maintain a program of regular inspection and replacement of protective equipment. Identify and replace all worn out and inadequate protective equipment. Provide all the necessary safety equipment in accordance with good practice and the legal and other requirements;
- Conduct regular, previous, periodical, preventive and targeted health checks in accordance with good practice and the legal and other requirements;
- Completely eliminate cases of injuries at work, sick leave resulting from occupational injuries, as well as cases in which an employee became disabled;
- Provide efficient system and to involve all employees in presenting proposals for improvement, especially in regard to the system of health and safety at work;
- To plan and organize the exercises to deal with certain emergency situations. Enable and train all employees to act in certain relevant emergency situations through the implementation of procedures for emergency situations. Keep proper records;
- Continuous conduct education and training of employees for the implementation of work processes which will ensure the health and safety of employees at work; Conduct periodic review of knowledge and competence of employees who work in jobs that have the potential to cause injury at work;

In order to achieve the set goals of health and safety at work, Telit Power doo maintain and continuously improve the safety management system and health at work in accordance with the requirements of OHSAS 18001: 2007.

Top management establishes policies and objectives of health and safety at work and continually reviewing them in order to ensure that the requirements of all stakeholders in terms of safety and health at work to understand and meet.

Niš, 27.04.2018. year

Revision:	A
Published:	27.04.2018.

Executive
Dragan Adamović


TELIT
POWER
NIŠ