

HAARSLEV™

HAARSLEV

QHSE STANDARDS

HIGHER QHSE STANDARDS, HIGHER YIELDS

If you work with by-product or industrial processing, you'll know that focusing on quality and a safe, healthy working environment are keys to success. Robust QHSE control measures assist to avoid any unnecessary production stops and quickly show positive improvements on the bottom line.

That is why Haarslev have established high standards of quality, health, safety and environmental management. When you work with Haarslev on installation, commissioning or service projects we can provide not only a healthier and safer operation, but also significantly higher yields.

Every year, operations lose hours of valuable production time due to incidents involving people, machinery or the environment. On top of that there are the many hours spent on dealing with the lack of compliance.

Did you know ...

... that more than 60 % of CFOs reported that for each \$1 they invested in injury prevention, \$2 or more was returned*.

*Source: Journey to Safety Excellence,
National Safety Council, 2013, nsc.org.

PROCESS
IS POTENTIAL

QUALITY

Our quality standards are not only a matter of product quality. At Haarslev, quality is the way we think and act, and it is an important part of our value chain. Starting with the design stage through to production, project management, installation, and customer-centric services.

At Haarslev, our service team and highly skilled engineers constantly evaluate our products to ensure a high standard and customer satisfaction around the world.

"Quality begins and ends with the customer."

Per Bergholdt, Service Manager, Haarslev

HEALTH

At Haarslev, we recognise that a healthy workforce is the key to success. With that in mind, we ensure an environment that fosters a happy and healthy workforce.

We are committed to significantly improving health standards through inspections, training, audit programmes and the implementation of relevant policies and procedures.

"Our employees are the heart, mind and soul of our company."

Hanne Røhl Kriegbaum, Global HR Director, Haarslev

SAFETY

Haarslev's safety policy and operational focus is on providing a safe and healthy working environment for all our employees and associates. The policy is built around our value of actively caring for our workforce.

At Haarslev, we can establish suitable and sufficient safety standards and risk-reduction measures, tailored to your operation. Our certified training programme and dedicated personnel provide the basis for effective health and safety management.

"At Haarslev our core team provides professional guidance to ensure everyone can perform their role safely."

Shaun David Smith, Global HSE Manager, Haarslev

ENVIRONMENT

Sustainability and responsibility have reached the top of the agenda in governments as well as in the corporate world. This leads to new environmental demands from legislators and stakeholders.

As a Global Market leader, we at Haarslev acknowledge the responsibility we have in protecting the environment. We consider environmentally responsible behaviour as an obligation for every employee and incorporate this attitude into all of our activities in order to preserve and protect the environment to the greatest extent possible.

"We are guided by our environmental principles and consider the environment in all aspects of our business."

Han Defauwes, CEO, Haarslev

LEVERAGE OUR INTEGRATED PROGRAM

Haarslev's Global QHSE strategic and operational focus is to provide high quality products and a safe and healthy working environment for all our employees and clients. The strategy is built around our value of actively caring.

We operate and maintain high standards that cover everything from robust quality processes, safe systems of work, risk control measures and legal compliance, tailored to your operation all underpinned by strong management commitment and support.

John Kollerup, Global Service Director, Haarslev

THE INDUSTRY'S QHSE LEADERS

At Haarslev, we offer an integrated QHSE approach unlike any other. As market leaders we lead by example.

- Dedicated Global QHSE personnel on all Haarslev locations
- IOSH certified health and safety training programme
- Sub-supplier audit programmes to ensure consistently high standards
- Risk assessments and safe systems of work
- Risk control measures
- Robust safety policies and procedures
- Site inspections
- Continuous measuring of performance and continual quality improvement

HAARSLEV™

Haarslev is the world's leading provider of solutions and services for the rendering and processing industry. We can help you get the most out of your operations.

GET STARTED

To find the right way for your operation. Contact us today at info@haarslev.com or visit haarslev.com

We look forward to welcoming you on board.

HEAD OFFICE

Haarslev Industries A/S · Bogensevej 85 · DK-5471 Søndersø · Denmark
+45 63 83 11 00 · info@haarslev.com · haarslev.com