Shenzhen Environmental Electroplating Company

Environmental Policy

Shenzhen Environmental Electroplating Company Ltd. (SEEC) is an experienced factory specialising in nickel and zinc plating for screws and metal parts. Since establishment, we have adopted the concept of quality service and protecting the environment to meet the diverse needs. We promise to minimise waste generation, prevent pollution, reuse and recycle the resources.

What we commit:

1) Conform to applicable legal requirements and other requirements to which the Company subscribes which relate to its environmental aspects.
2) Raise staff consciousness and ensure their competence in environmental protection.

3) Reduce adverse environmental impacts due to company’s operation activities.

4) Use resources effectively, and encourage closing the loop in product life cycle through recycling and reuse.

5) Maintain an on-going and systematic review process to identify environmental impacts, establish and carry out control programs and projects, and continually improve environmental stewardship.

We make best effort in making outsiders and related groups realise our keen attempt in environmental protection.

Endorsed by


_________________________

Hung Tao

Managing Director

Date : 01-01-2006

CP-01


