

ENVIRONMENTAL POLICY

Maliban Biscuit Manufactories (Pvt.) Ltd. is a company engaged in manufacture of varieties of biscuits complying with all applicable statutory, regulatory and other requirements of EMS. As a socially responsible corporate citizen in the Sri Lankan Industry, we are committed to protect the environment including prevention of environmental pollution through the sustainable usage of resources while continually improve our environment management system.

Chairman

ISSUE DATE: 2018.03.21

ISSUE NO: 01

IMS-PY-16


පරිසර කළමනාකරණ පුතිපත්තිය

මැලිබන් බිස්කට් පුද්ගලික සමාගම විවිධ මාදිලියේ බිස්කට් නිෂ්පාදනය කරන අතර, ආයතනයේ සියළුම කියාවලීන්ට අදාළව පවතින සියළු නීතිරීති වලට අනුගතව හා පරිසර කළමනාකරණ පද්ධතියේ අනෙකුත් අවශෘතාවයන්ට අනුකූලව කටයුතු කරනු ලැබේ. වගකිව යුතු ශු ලාංකීය සමාගමක් වශයෙන් අප ආයතනය ස්වභාවික සම්පත්

තිරසාර භාවිතය තුළින් පරිසර දූෂණය වැළැක්වීමටත්, පරිසරය සුරැකීමටත් කටයුතු කරන අතර ආයතනය තුළ පවත්නා පරිසර කළමනාකරණ පද්ධතිය නිරන්තරයෙන් දියුණු කිරීමට ඇප කැප වී සිටිමු.

සභාපතිතුමා

නිකුත් කළ අංකය : 01

නිකුත් කළ දිනය : 2018.03.21

IMS-PY-16