Health and Safety Policy

JSW Steel assigns highest priority and importance to safety and health of its employees, partners and communities around areas of its operation. We shall strive to become a role model in implementation of safe practices to ensure zero injury and attempt to go beyond statutory compliance by committing to: -

- Establishing systems and processes to create Safe Work environment
- Proactive approach in assessment & mitigation of risks related to Safety and Health of all stakeholders
- Prevention of injuries and occupational illness by implementing best practices and by creating awareness and providing training to the workforce including Associates, Contractors, Apprentices, Transport workers and Suppliers.
- Selection of Plant, Equipment, Machinery and Material considering their long term impact on health and safety of our stakeholders.

This policy and the level of implementation shall be periodically reviewed to ensure that it remains relevant and communicated to all concerned.

Rev No: 03

Date: 1st June 2017

Dr. Vinod Nowal Deputy Managing Director