

La *mission* di CESPED SPA è di incrementare, sviluppare e modernizzare tutti i servizi di trasporto, sia a livello nazionale che internazionale, nonché quelli accessori agli stessi (operazioni doganali, trasbordi, traslochi, servizi di magazzinaggio, logistica...), valorizzando le proprie risorse, al fine di soddisfare tutti i servizi richiesti dai propri Clienti.

CESPED SPA, nel perseguire la propria *mission*, considera di fondamentale importanza la tutela della salute e sicurezza dei lavoratori.

CESPED SPA ha quindi implementato e mantiene attivo un sistema di gestione della sicurezza e salute sul lavoro conforme alla norma BS OHSAS 18001:2007.

Nel perseguire l'obiettivo di migliorare continuamente le proprie prestazioni nel campo della sicurezza e salute sul lavoro, la Direzione si impegna a:

- soddisfare le leggi ed i regolamenti di sicurezza e salute sul lavoro applicabili e gli altri requisiti in materia di sicurezza e salute eventualmente sottoscritti;
- adottare le misure necessarie alla prevenzione degli infortuni e delle malattie professionali derivanti dalla propria attività;
- adottare le misure necessarie all'eliminazione dei rischi e, ove non fosse possibile, alla loro riduzione
- promuovere in tutti i lavoratori, attraverso l'esempio ed il controllo sistematico, la cultura della sicurezza e la consapevolezza dell'importanza del rispetto delle relative norme;
- mettere a disposizione le risorse per il mantenimento del sistema di gestione implementato;
- fissare degli obiettivi per la gestione della sicurezza, espressi in un piano degli obiettivi e nei relativi programmi, periodicamente sottoposti a revisione, e mettere a disposizione le risorse per conseguirli;
- mantenere e migliorare le condizioni di sicurezza del posto di lavoro in linea con l'evolversi delle conoscenze tecnologiche;
- assicurare la massima collaborazione da parte di tutto il personale per l'implementazione del sistema di gestione della sicurezza e salute sul lavoro attraverso continua attività formativa specifica;
- diffondere la propria politica di sicurezza e salute sul lavoro alle parti interessate.

La Direzione aziendale è responsabile della diffusione della politica di sicurezza e salute sul lavoro a tutte le funzioni interessate e della sua attuazione.

In occasione del Riesame della Direzione, la Direzione stessa verifica l'idoneità della politica espressa, valutandone possibili aggiornamenti.

Lauzacco, 8 settembre 2016


Viale Grado, 13 - C. 32050 LAUZZACCO (LIVORNE) ITALY
C.F. e P.I. 01172200501