

QUALITY, HEALTH, SAFETY AND ENVIRONMENT POLICY

Tecnicas Reunidas offers a complete range of technical and management services, in the fields of engineering and construction.

Tecnicas Reunidas Management Board, as a consequence of its corporate strategy regarding Sustainability, establishes as its main priorities in Quality, Health, Safety and Environment:

- **To integrate** Quality and HSE items in the Top Management decision-making process.
- **To deliver** to its Clients products and services that meet their expectations and are safe in their operation and maintenance, as well as being environmentally friendly.
- **To contribute** to the sustainable development through the rational use of energy and natural resources, reducing the environmental impact, promoting innovation and using the best available technologies and processes.
- **To preserve** the Health and Safety of its employees, Subcontractors and Suppliers, and **to protect** the environment through the minimization of risks and the implementation of socially responsible behavior in all Company activities.
- **To promote** a continuous improvement through the optimization of the Quality, Health, Safety and Environmental management, fostering a culture of prevention instead of correction.
- **To communicate** relevant and truthful information about Company activities, performing internal and external audits to ensure its liability and encouraging its continuous improvement.

Consequently, **Tecnicas Reunidas Management Board** is committed to:

- **Incorporate** in an efficient manner Quality and HSE principles in its strategic and business plans and in all activities, communicating them from the Directorate to all levels of the organization.
- **Establish** sustainable Quality and HSE objectives, to be reviewed periodically.
- **Foster** an accident prevention and environmental protection philosophy by identifying hazards and reducing risks, in order to provide all employees a quality, safe, healthy and environmental-friendly workplace.
- **Promote** a culture of continuous improvement in Quality and HSE issues through the **creation** of efficient communication channels that actively involve employees, Clients and other interested parties.
- **Satisfy** Client's requirements and **comply** with current legislation, applicable standards and codes, as well as any further requirements that the Company may choose to endorse.
- **Provide** adequate and continuous training to its staff and collaborators.
- **Spread** the knowledge and awareness of Quality and HSE matters to its employees and collaborators.
- **Emphasize** the consultation and participation of employees and their representatives in decision-making processes on Quality and HSE aspects related to all Company's activities.
- **Manage** Quality and HSE risks and opportunities related to the workplace and the development of projects.

Tecnicas Reunidas declares that its Quality, Health, Safety and Environmental Policy is understood, implemented, continuously updated and communicated at every level of the Organization.

March 2021

JUAN LLADÓ ARBURÚA
President

KALİTE, SAĞLIK, GÜVENLİK VE ÇEVRE POLİTİKASI

Tecnicas Reunidas mühendislik ve inşaat alanlarında her türlü teknik ve yönetim hizmetlerini sunmaktadır.

Tecnicas Reunidas Yönetim Kurulu, Sürdürülebilirlik ile ilgili kurumsal stratejinin sonucu olarak, Kalite, Sağlık, Güvenlik ve Çevre konularındaki esas önceliklerini belirlemiştir:

- Üst Yönetimin karar alma sürecine Kalite ve SGÇ unsurlarının **entegre edilmesi**
- Müşterilerine onların beklentilerini karşılayan ve operasyon ve bakım açısından güvenli ve çevreye dost olan ürünler ve hizmetler **verilmesi**
- Enerji ve tabii kaynakları rasyonel bir şekilde kullanarak, çevresel etkiyi azaltarak, yenilikçiliği yayarak ve halihazırdaki en iyi teknolojileri ve prosesleri kullanarak sürdürülebilir gelişime **katkıda bulunulması**
- Çalışanlarının, Alt Yüklenicilerinin ve Tedarikçilerinin Sağlık ve Güvenliğinin **korunması** ve Şirketin bütün faaliyetlerindeki riskleri en aza indirerek ve sosyal sorumluluk bilincini uygulayarak çevrenin **korunması**
- Düzeltme yerine tedbir kültürüne teşvik ederek Kalite, Sağlık, Güvenlik ve Çevre yönetimini en iyi hale getirip sürekli gelişimin **yaygınlaştırılması**
- Sürekli gelişimi bir sorumluluk haline getirilmesini sağlamak ve buna teşvik etmek için dahili ve harici denetimler gerçekleştirilerek Şirket faaliyetleri hakkında ilgili ve doğru bilgilerin verilmesi

Yukarıdaki misyonlarla, **Tecnicas Reunidas Yönetim Kurulu** aşağıdaki taahhütlerde bulunmaktadır:

- Kalite ve SGÇ prensiplerinin Müdürlükten başlayarak şirketin bütün seviyelerine kadar yayılarak şirketin stratejik ve iş planları ile bircümle şirket faaliyetlerinde verimli bir şekilde kullanılmak üzere tesis edilmesi
- Dönem dönem incelenecek olan sürdürülebilir Kalite ve SGÇ hedeflerinin **belirlenmesi**
- Bütün çalışanlara kaliteli, güvenli, sağlıklı ve çevre dostu bir işyeri temin etmek amacıyla tehlikeleri tanımlayan ve riskleri azaltan kaza önleme ve çevre koruma felsefesinin **güçlendirilmesi**
- Çalışanların, Müşterilerin ve diğer ilgili tarafların aktif olarak yer aldığı etkili iletişim kanalları oluşturarak Kalite ve SGÇ sorunlarında sürekli bir iyileştirme kültürünün **yayılması**
- Müşteri gerekliliklerinin **karşıllanması** ve yürürlükteki mevzuata, standartlara ve kanunlar ile Şirketin uymayı tercih edebileceği ilave gerekliliklere **uyulması**
- Personele ve işbirlikçilere uygun ve sürekli eğitimin **verilmesi**
- Kalite ve SGÇ hususlarındaki bilgi ve farkındalığın çalışanlara ve işbirlikçilere kadar **yayılması**
- Çalışanların ve temsilcilerin bircümle Şirket faaliyetleriyle ilişkili Kalite ve SGÇ hususları hakkında karar alma süreçlerindeki danışmanlıklarının ve katılımlarının önemini **vurgulanması**
- İşyeriyle ve proje geliştirmeye ilişkili Kalite ve SGÇ risklerinin ve fırsatların **yönetilmesi**

Tecnicas Reunidas Kalite, Sağlık, Güvenlik ve Çevre Politikasının Şirketin her seviyesinde anlaşıldığını, uygulandığını, sürekli güncellendiğini ve iletişimin gerçekleştirildiğini beyan etmektedir.

Mart 2021

JUAN LLADÓ ARBURÚA
Başkan