


apdll

ABACUS PARENTERAL DRUGS LIMITED

COMPANY QUALITY POLICY

VISION

WHERE WE WANT TO GO

To be the premium parenteral pharmaceutical company in Africa.

MISSION

THE REASON FOR OUR EXISTENCE

To deliver affordable pharmaceutical products to our customers by continuously improving our state-of-the-art technology, people, processes, product quality and availability.

In order to achieve this top Management is committed to:-

- Enhance Customer Experience by ensuring that products and services meet their expectations.
- Increase cost efficiency to ensure optimum returns on investment of shareholders.
- Enhance production efficiency by maximum utilization of available capacities, keeping up to date with new technologies and continuous development and motivation of our employees.
- Achieve operational Excellence through effective planning, implementation and control of processes needed to achieve conformity to the product and service requirements.
- Commitment to regulatory compliance and continuous improvement of suitability, adequacy and effectiveness of the quality management system ISO 9001:2015.
- Invest in corporate Marketing and Visibility to increase our market share and coverage.
- Setting and regularly reviewing our quality objectives to ensure effectiveness, sustainability and continual improvement
- Communicating this policy within the organization to enable applicability and commitment. The policy will be available to interested parties.

CORE VALUES

INTEGRITY

WHAT WE BELIEVE IN

We build relationship based on trust and respect. We deliver on our promises and act with complete integrity. We are honest and open in our communication. we build trust in all of our relationship. We always do what is right, regardless of the cost to ourselves or how hard it may be.

CONTINUAL IMPROVEMENT

We get better at what we do each and every day. We strive to on goingly learn and improve our products, services and processes. We understand our customers and their expectations and we find better ways of serving them.

EFFICIENCY

We ensure that all of our operations are managed in an optimal way. We avoid wasting materials, energy, effort, money and time. We plan our work and we achieve results through effective and smooth implementation.

SHARING KNOWLEDGE

Knowledge is power and create values to our work by sharing knowledge effectively

TEAM WORK

We treat one another with respect, creating value by working together within and across our business. We communicate openly and support each other. We have a common outcome and we co-operate with each other to deliver it. We have clear roles, provide each other with constructive feedback, and we are motivated as one team. we respect our differences and we achieve together.

Approved by:


MANAGING DIRECTOR

Date: 02nd, JAN, 2018

Revision: 01