

HSEO CULTURE

www.dietsmann.com

MAINTENANCE IS OUR CORE BUSINESS, HSEQ ARE OUR CORE VALUES

OUR CORE BUSINESS

Dietsmann is the leading independent specialist in Operation & Maintenance services for continuousproduction plant in the oil & gas, conventional and nuclear power generation industries.

> Maintaining and increasing energy production is our core business. We are dedicated to planning and managing the Operation & Maintenance of continuous-production plant in the oil & gas, conventional and nuclear power generation industries in a way that ensures that safe operational performance is optimized, availability is maximized and cost is minimized. In short, we specialize in maintaining our clients' production facilities and power plants so that they do what they should at minimum cost.

Our thorough knowledge of all the major types of plant, equipment and components means that otherwise disparate and specific maintenance activities can be consolidated, coordinated and managed by one trusted independent partner.

Operation & Maintenance is a comprehensive, specialized activity that starts with understanding the plant and its processes as well as the objectives of the owner. Effective maintenance increases the 'up-time' of the facilities - the time the plant is available for production. In addition to increasing operating revenue, professional maintenance also extends the productive lifetime of the assets. The result is a reduction of the clients' capital expenditure. A number of major international and national energy companies and other clients entrust us with the Operation & Maintenance of their production facilities. This allows them to focus on their own core activities while benefiting from the over 40 years of experience Dietsmann has accumulated in operating and maintaining hundreds of production installations around the world. This has enabled us to develop an unrivalled understanding of how, when and where to apply the most effective operational methods and specialist maintenance technology.

We are not only committed to reducing the environmental impact of our clients' plant, we are also committed to conducting our own activities in a manner that avoids any harmful effect on the environment.

We minimize the production of waste by the effective use of resources and materials and promote the recycling of materials when waste cannot be eliminated. We dispose of waste materials in an environmentally-responsible manner and reduce polluting emissions to air, water or land to a practicable minimum. We strive for the continuous improvement of methods for identifying, assessing and controlling environmental impact.

DIETSMANN'S QUALITY CULTURE

Our quality culture contributes towards the effectiveness of our quality management system and the continuous enhancement of the quality of our services.

DIETSMANN QUALITY POLICY

Dietsmann's Quality Policy focuses on the continual enhancement of the quality of the Company's services through the implementation of the high standards applicable to all Dietsmann branches and projects. The implementation and maintenance of Quality Management Systems ensures that the quality of all Dietsmann projects is continuously improved, measured, evaluated and validated for effectiveness both internally and externally.

DIETSMANN CERTIFICATION

The Dietsmann Management System covers the entire range of the products and services offered by all certificated Dietsmann subsidiaries.

Integrated management system

ISO 9001, ISO 14001 & ISO 45001	Bulgaria, France, Russia, Romania
ISO 9001:2015	Angola, Republic of Congo, Monaco, Nigeria, Gabon
MASE (Company Safety Improvement Manual)	France

Dietsmann certification can be viewed on www.dietsmann.com

Dietsmann's Management System integrates the new initiatives related to socially-responsible behavior (ISO 26000) and initiatives related to energy management systems requirements (ISO 50001).

THE ADDED-VALUE OF DIETSMANN'S CERTIFICATION FOR CLIENTS

- Continual respect of clients' requirements;
- Guaranteed compliance of Dietsmann's Management System with ISO 9001 International Standards;

- Continual improvement of the quality of products and services offered to clients;
- Dietsmann's involvement in the long-term quality approach;
- Dietsmann's commitment to maintaining the focus on enhancing client satisfaction.

MONITORING AND MEASURING QUALITY PERFORMANCE

Dietsmann ensures the continuous measurement

of process performance through:

- Quality objectives and related indicators;
- Analysis of the results of internal quality audits;
- Analysis of the results of external audits (certification organizations, clients).

MEASURING CLIENT SATISFACTION

Dietsmann's subsidiaries carry out specific client satisfaction surveys. The method for evaluating client satisfaction is continually being improved (examples: IT internal satisfaction survey, HR Training internal satisfaction survey, internal and external client satisfaction surveys).

DIETSMANN'S HSEQ CULTURE FOR ALL EMPLOYEES

EMPOWERING OUR TEAMS TO BE THE CORNERSTONE OF OUR HSEQ SYSTEM

Our main priority is to carry out our activities without accident or incident. To achieve this our employees have to know their HSEQ responsibilities and duties and they have to master HSEQ tools. To ensure this is the case Dietsmann has implemented its own set of HSEQ Culture programs - one program for each hierarchical level - as defined in our HSEQ Culture training matrix. First of all, every employee, whatever their position, receives an HSEQ Induction training. Employees are divided into three categories according to whether they work on operational sites, in the office or are a member of the Group's management team.

HSEQ CULTURE FOR OPERATIONAL STAFF

Dietsmann's HSEQ Culture for operational staff comprises four different training courses to cover different operational positions:

- Operational Management HSEQ for Site Managers and
- Contract Site Representatives
- Leader HSE for Supervisors
- Garant HSE for Foremen
- Performer HSE for Technicians

HSEQ CULTURE FOR OFFICE STAFF

Dietsmann does not focus solely on operational staff, it also believes occupational risks in the office must be taken into consideration. Two levels of training have been defined for staff working in Dietsmann's offices:

- Office HSEQ Training Level I for all office employees
- Office HSEQ Training Level II for Department Heads

HSEQ CULTURE

HSEQ CULTURE

HSEQ CULTURE OPERATIONAL STAFF

HSEO INDUCTION FOR ALL

HSEQ CULTURE FOR **MANAGEMENT**

MANAGEMENT HSEQ LEVEL I

PROJECT MANAGER,

PROJECT COORDINATOR,

SBU, DPT SBU,

DPT PM

Because a Manager has to act as a Team Leader and should set an example to the team, Dietsmann has implemented a HSEQ Culture Program for the Management including the Top Management:

- Management Level I for Strategic Business Unit Managers (SBU) and Project Managers
- Management Level II for Group Managers, Regional Business Unit Managers (RBU) and Country Managers

ALL EMPLOYEES

HSEQ CULTURE FOR

HSEQ Induction: Every new employee, whatever their position, receives an HSEQ Induction. After the HSEQ Induction every employee is given a Safety Handbook containing the key points of the HSE Rules.

GROUP MANAGER REGIONAL BUSINESS UNIT (RBU) MANAGER COUNTRY MANAGER

> THE HSEQ CULTURE IS WHAT WE THINK AND WHAT WE DO WHEN WE THINK NO ONE IS WATCHING US!

12 SAFE MAINTENANCE RULES A SAFETY IDENTITY LINKED TO OUR CORE BUSINESS

Dietsmann has developed twelve rules that cover HSE aspects directly linked to its maintenance activities. The Dietsmann 12 Safe Maintenance Rules are supplementary to clients' rules and do not replace them. Dietsmann's priority is to ensure the application of its clients' rules on site is in perfect harmony with Dietsmann's rules.

OUR 12 SAFE MAINTENANCE RULES CONCERN:

Safe system of work

Chemical exposure

Pre-job meeting

Portable working tools

Work at height

Hazard isolations

Lifting operations

Confined spaces

Incident reporting

Driving a motorized vehicle

Cleaning and tidying working areas

THE 9 IOGP LIFE-SAVING RULES FOR THE OIL & GAS INDUSTRY

The IOGP launched a simplified set of Life-Saving Rules to inform workers in the oil & gas industry regarding actions they can take to protect themselves and their colleagues from fatalities.

THE 9 IOGP LIFE-SAVING RULES CONCERN:

Bypassing Safety Controls

Confined Space

Driving

Energy Isolation

Hot Work

Line of Fire

Safe Mechanical Lifting

Work Authorisation

Working at Height

THE DIETSMANN HSEO GALAXY THE GRAVITY BEHIND OUR BUSINESS

The HSEQ management system provides the framework for how the different aspects of HSEQ are addressed in Dietsmann's offices and workshops throughout the duration of projects.

The Dietsmann culture is based on the firm belief that health, safety and environment requirements should come before all economic considerations. Dietsmann takes a proactive approach to guaranteeing a safe, healthy working environment and the best service quality.

Ethics

Regulation monitoring

Training

Rules & procedures

SUSTAINABLE DEVELOPMENT

Leadership &

commitment

HEALTH

Internationa

Labour Organization

SAFETY

Anticorruption

Performance monitoring

Risk assessments

> **HSEQ** awareness

ENVIRONMENT

QUALITY

Customer satisfaction

SECURITY

Audits & inspections

Emergency response plan

ANNUAL SAFETY CAMPAIGNS AN ANNUAL HSE FOCUS FOR A WORLD CLASS HSE PERFORMANCE

Each year Dietsmann selects the "HSE Subject of the Year". This HSE subject is then the focus of the year's HSE annual communication campaign to reinforce Dietsmann employees' awareness. Throughout each annual campaign, Dietsmann and all its affiliates focus on one specific subject.

LIFTING OPERATIONS CAMPAIGN

- Prepare the lifting action
- Evaluate the load
- Ensure the load is a single block
- Select the lifting equipment
- Carry out a visual inspection of equipment prior to use
- Lifting equipment must be suitable for the job
- Attach the lifting equipment to the load
- Check the lifting angle
- Protect the lifting slings and chains from sharp edges
- Now you can put the lifting equipment under tension

DRIVING CAMPAIGN

- Speed limits
- Using means of communication
- Driving under the influence of drugs or alcohol
- Convoys / escorts
- Driving a forklift at work

HANDLE WITH CARE CAMPAIGN

- Assess the load: its weight, size, shape, grip
- Look around: check the floor surface, check your route for obstacles
- Think and lift: the movements, position, tools, beware
- Take your back back home

HAND CARE CAMPAIGN

- Portable working tools
- Chemical or thermal burns
- Gloves
- Infections
- Rotating machinery
- Electrical risk
- Immobilized working tools
- Pinching and crushing
- Working methods
- Hygiene

MALARIA PREVENTION CAMPAIGN

- Awareness: recognizing malaria
- Bite prevention: controlling mosquitoes
- Diagnosis: early recognition!
- Chemoprophylaxis: use preventive medication

FLU PREVENTION CAMPAIGN

- Severe annual disease
- Symptoms recognition
- Diagnosis & Treatment
- Vaccine is the most effective way to prevent the flu
- Seasonable flu vaccine to be done each year

DIETSMANN'S OCCUPATIONAL HEALTH PROGRAM

Dietsmann provides all its employees with a safe and healthy workplace, both onshore and offshore, together with high standards of occupational hygiene. Key performance indicators and targets for HSEQ issues are set together with clients and measured, benchmarked and reported against the best available standards stipulated by national and international legislation.

In order to establish an occupational health program that encompasses the wide range of environments in which Dietsmann operates, all subsidiaries are provided with a structure that should be followed for all employees to ensure their continued health while working. This corporate program is supplemented on a per country basis with additional components relating to occupational health based on the specific legal, environmental and cultural contexts in the country concerned.

FITNESS TO WORK

It is a mandatory requirement that all Dietsmann employees and contractors undergo a medical check-up and are declared fit to work by the Doctor before starting work.

Medical check-ups include:

- Laboratory investigations
- Cardiovascular function
- Respiratory system function / Lung X-Ray
- Eyesight tests
- Hearing tests
- Abdominal examination
- Vital signs (pulse, blood pressure etc.)
- Drug and alcohol usage tests

Medical check-ups are repeated either annually or every two years depending on the subsidiary, the local context, the employee's age and type of work, and the contract requirements.

HEALTH MONITORING AND RECORDS

Stringent records are kept of all medical check-ups in order to ensure all employees have valid fitness to work certificates and to maintain records of hearing test results as part of a hearing conservation program aimed at preventing employees from suffering noise-induced hearing loss.

Several additional health control programs are also implemented:

TUBERCULOSIS CONTROL PROGRAM

Identified during the chest X-ray and, if necessary, followed-up by the specific testing for tuberculosis of the employee concerned and his/her colleagues.

DRUGS AND ALCOHOL CONTROL PROGRAM

To ensure adherence to Dietsmann's policy regarding substance abuse, the program involves testing as part of the regular medical check-up and randomly at other times when activities involving specific risks are performed or an accident has taken place.

SICK LEAVE MONITORNG AND CONTROL PROGRAM

Absence due to sickness is recorded and the causes closely monitored so any work-related factors can be identified. Follow-up procedures and annual targets have been established to reduce employee absence due to sickness.

DIETSMANN CORPORATE SOCIAL BESPONSIBILITY REPORT 2019

AINABILITY

ITY

CORPORATE SUSTAINABILITY

As Dietsmann is in the energy business we understand and accept that the Company operates in a sector in which it must meet the highest levels of expectation from all its stakeholders with regard to social responsibility and sustainability. In conducting its business Dietsmann is inspired by and committed to upholding the principles of integrity, respect, loyalty, efficiency and transparency.

Since the Company became a signatory to the United Nations Global Compact at the end of 2011 we have worked continuously on the further development of our Corporate Social Responsibility (CSR) strategy – our sustainability strategy - by formulating our global approach, structuring our responsibility-oriented actions and integrating the Global Compact's principles in the areas of human rights, labor rights, environment and anti-corruption into our business strategy, culture and daily operations.

Dietsmann complies with the stipulations of the Dutch Corporate Governance Code, the principles and best practices of good Corporate Governance, ethics and anti-corruption legislation and regulations, and all applicable legislation in every country in which we operate. This compliance, as well as the measures that have been included in Dietsmann's overall strategy in order to ensure we achieve the highest standards of Corporate Social Responsibility and integrate the principles of the United Nations Global Compact into our day-to-day work, plays an intrinsic role in Dietsmann's long-term vision and strategy and is summarized in its Corporate Sustainability Report.

Dietsmann is also committed to meeting the United Nations Sustainable Development Goals linked to its activities.

DIETSMANN'S ENVIRONMENTAL AWARENESS CULTURE

Since its foundation Dietsmann has never received a Notice of Violation for environmental issues nor has it been subject to any monetary or other sanctions for non-compliance. The operation and maintenance activities Dietsmann carries out for its clients are always conducted in the most environmentally-sustainable manner in order to minimize any damage to local ecosystems.

Awareness of the potential impacts of its activities around the world has led to Dietsmann drawing-up both an environmental protection policy and a dedicated environmental management system at a Group level. The policy is in-line with ISO 14001 and Dietsmann's HSEQ charter.

ENVIRONMENT PROTECTION POLICY

The environment is of major concern to Dietsmann in all of its activities. Dietsmann upholds the United Nations Global Compact Charter & the Rio Declaration on Environment and Development and strives to minimize the Company's environmental footprint.

ENVIRONMENTAL STRATEGY

Dietsmann's strategy of implementing its corporate policy related to environmental protection and its environmental management system in all its activities is closely monitored through the formulation of environmental objectives, performance monitoring and the on-going review of current environmental legislation and regulations applicable to Dietsmann's activities.

TRAINING AND PROMOTION

Environmentally-responsible practices are established through training and induction.

- Turning off lights to reduce energy consumption;
- Effective waste segregation;
- Awareness of natural habitats.

WASTE MANAGEMENT

Waste is removed from sites and disposed of by fully-licensed contractors operating in accordance with the relevant national legislation. All the subsidiaries are encouraged to reduce waste where possible through the setting of annual targets.

OVERVIEW OF REFERENCES WORLDWIDE

THE NETHERLANDS (GROUP HOLDING)

Wilhelminasingel, 19 4818 AC Breda The Netherlands tel: +31 76 530 19 88 fax: +31 76 521 63 88

MONACO (GLOBAL SUPPORT & COORDINATION OFFICE)

Gildo Pastor Center 7, rue du Gabian MC 98000 Monaco tel: +377 93 10 10 10 fax: +377 93 10 10 11

UNITED ARAB EMIRATES (SUPPORT & COORDINATION OFFICE)

Office 4002, JBC-1 Tower Cluster G, JLT, DMCC P.O. Box 450171 Dubai UAE tel: +971 (0)4 458 1662

ANGOLA

Sonadiets Limitada Rua Augusto Silverino Ferreira 10/12 - 1º Andar Maculusso, Luanda Angola tel: +244 222 440 657

BOLIVIA

Calle M. Terrazas, 14 Barrio Equipetrol Santa Cruz de la Sierra Bolivia tel: +591 3 3705115

BULGARIA

Dietsmann 1202 Sofia, Serdika district 14 Kozloduy Street, floor 3 Administrative building - Block A Bulgaria tel: +359 888 98 06 06 +359 28 13 35 77 fax: +359 28 13 35 06

(CORRESPONDENCE ADDRESS)

"Flora Panorama" 8000 city of Burgas, h.d. Lazur 11 Veliko Tarnovo Street floor 1, Office 4/5 Bulgaria

CONGO (THE REPUBLIC OF)

Avenue de Loango Boite Postale 1775 Pointe Noire The Republic of Congo tel: +242 22 294 44 71 fax: +242 22 294 43 50

CYPRUS

Krambis Building, Office 201 Stasikratous Street 20 1065 Nicosia Cyprus tel: +357 222 50 446

MIX Paper from FSC www.dscore FSC* C017135

FRANCE

Salies du Salat Zone Industrielle 31260 Salies du Salat France tel: +33 5 61 98 46 70 fax: +33 5 61 97 48 43

Toulouse 8, rue Paul Mesplé 31100 Toulouse France tel: +33 5 61 43 81 10 fax: +33 5 61 43 81 12

GABON

Base Industrielle BP 1138 Port Gentil Gabon tel: +241 77 17 08 80

GHANA

Dietsmann Ghana 36, Cantonments Crescent PO. Box CT 6622 Cantonments, Accra Ghana tel: +233 (0) 30 276 5383 fax: +233 (0) 30 276 2810

ITALY

Via Abruzzi nr 25 00187 Roma Italy tel: +39 06 42020452 fax: +39 06 42010196

KAZAKHSTAN Atyrau

Kanysh Satpayev Street Building, 17B 060012 Atyrau, Atyrau Oblast Republic of Kazakhstan tel: +7 7122 586 349/50 fax: +7 7122 586 348 Aksai

Druzhba Narodov Street 2nd floor 27/2, 090300 Aksai West Kazakhstan Region Republic of Kazakhstan tel: + 7 71133 75 5 98 +7 71133 75 5 97

KUWAIT

Al-Sharq Area - Block 5 Jaber Al-Mubarak Street Plot 11 Al-Shorouq Tower 2 - Floor 12 Kuwait City Kuwait tel: +965 222 54 290

LIBYA

Dietsmann Libya Ahmed Ben Yazeed Street Hay Al Andalus No.2, Tripoli P.O. Box 93446 Tripoli Tower Libya tel: +218 21 4782813/4/5 fax: +218 21 4782816

MOZAMBIQUE

Rua Zedequias Manganhela, 267 Kampfumu, Maputo Mozambique tel: +258 84 3232750

NIGERIA

NetcoDietsmann NDPHC Building (Nigeria Delta Power Holding Company) First Floor, Plot 1490 Samuel Ademulegun Street Central Business District FCT Abuja Nigeria tel: +234 (0)80 988 855 32 +234 (0)80 988 855 31

www.dietsmann.com

QATAR

Al Jazi Tower 15th floor West Wing P.O. Box: 24781, Doha State of Qatar tel: +974 44065111

ROMANIA

Cubic Center 1B Pipera Boulevard Jud. Ilfov 077190 Oras Voluntari Romania

RUSSIA

BC "GlassHouse" Lyusinovskaya, 36/1 Moscow, 115093 Russia tel: +7 495 287 84 75

SOUTH SUDAN

Juba Regency Hotel Kololo Road Kololo - Central Equatoria State Juba Republic of South Sudan tel: +211 (0)920 010 292

SWITZERLAND

7, rue des Alpes 1201 Geneva Switzerland tel: +41 22 73 83 591 fax: +41 22 73 83 59

Issued: November 2020