M/s.

Company Name

Dear Sirs,


Sub
:
ISO 14000


Ref
:
General Guidelines for Vendors/Transporters

With reference to the above matter, please note that M/s. Bharat Heavy Electricals Limited, Bhopal has established Environmental Management System (EMS) as per guidelines of ISO 14001 & is going to establish Health, Safety & Environmental Management System (HSEMS) as per guidelines of ISO – 18001. It may be helpful to you to know the definitions of the Important Terminologies used in ISO 18001 Standard.

ENVIRONMENT

Surrounding in which an organization operates including Air, Water, Land, Natural Resources, Flora, Fauna, Humans and their interrelation.

ENVIRONMENTSL ASPECT

Elements of your organizational activities, procedures or services than can interact with environment.

ENVIRONMENTAL IMPACT

Any change in the Environment whether adverse or beneficial, wholly or partially resulting from your organizational activities, products or services.

For the guidance of our transporters, we have derived general guidelines for good Environmental practices and request you to incorporate maximum possible things at your end. Along with this letter, we are also glad to enclose a copy of the Health, Safety & Environmental Policy of Bharat Heavy Electricals Limited, Bhopal for your perusal. We look forward to your feedback on the applicable requirements / guidelines to us at the earliest possible.

As we would prefer to do business with ISO – 18001 certified companies we solicit your co-operation in this regard and welcome your valuable suggestions, if any.

Thanking you,

Yours faithfully,

Bharat Heavy Electricals Limited, Bhopal

Note: Enclosure as per activities 1.0, 2.0, 3.0 & 4.0 of Clause 6.0 as applicable. 
	SL. NO.
	ACTIVITY
	

	1.0

2.0
	TO VENDORS / SUBCONTRACTORS OF CAPITAL EQUIPMENT, MACHINERY OR PLANTS FOR COMPLIANCE :

· Noise level of the machine to be within the safe limits as prescribed in the applicable HSE Legislation, if any.

· Usage of non-hazardous/less toxic chemicals while the machine is under operation or under maintenance.

· In case of usage of any hazardous chemicals in the machine, MSDS to be sent Hazardous chemicals are those which are falling under Manufacture, Storage and Import of Hazardous Chemicals Rules 1989 and amendment rules 2000

· Banned/unauthorized materials should not be used in the capital equipments.

· Parts of equipment/machinery shall be reusable as far as possible.

· While the equipment is under operation, it should have safeguards to the environmental pollution as practicable.

· Adequate treatment facilities to be provided for neutralizing any environmental polluting emissions/wastes generated while using the equipment and to be sent to BHEL with proper Operating Instructions.

TO SUPPLIERS OF HAZARDOUS CHEMICALS, OILS, GASES
· Supplier to comply with the Central Govt. Rules for Manufacture Storage and Import of Hazardous Chemicals (1989) and Amendment Rules -2000.

· Suppliers to enclose MSDS along with the supplies

· Suppliers to take precautions for safe handling, storage and transportation of the chemicals as per the existing legislation and MSDS

· Supplier’s Personnel handling the chemicals shall be properly trained.

· Suppliers shall indicate safe disposal methods for hazardous waste generated if any while using the chemicals supplied by them.

· Suppliers shall mention in MSDS all the safely precautions to be taken while handling, storage and use of chemicals supplied by them.

· Comply with the applicable Motor Vehicle Act. for transportation of Hazardous Chemicals Oils & Industrial gases
	

	3.0


	TO TRANSPORTER :

1. Motor Vehicle Act, 1989 must be followed strictly as applicable. Vehicles must carry updated Road, Permit, Fitness, Insurance & other certificates 

2. All Vehicles should have a valid ‘Pollution Under Control Certificate (PUC) wherever applicable

3. To train drives to handle emergency situations during transportation.

4. To make aware concerned Drives/Staff the danger related to transportation of Hazardous/ODC. Lifting Handling & Titling of large/heavy materials.

5. The Driver should have transport emergency card/loading plans with him wherever applicable.

6. Maintenance agencies/Drives should know about Environmental Impacts arising from the specified activities pertaining to the use of Fuels, Lube Oils, its spillage, disposal of various harmful items used in automotive vehicles and similar other operations which are going to affect the Environment.

7. Must be aware about the consequence of over-loading & under-loading from the specified norms so that optimum use of vehicles can be achieved.

8. All vehicles should be kept in proper maintained conditions and for this, periodic preventive maintenance/servicing should be done whenever necessary.

9. All drives/concerned staff should be well aware about Material Safety Data Sheet (MSDS) and it must be implemented wherever applicable.

10. Ensure awareness and training for the above amongst their employees wherever required.


	


