Anti-Slavery and Human Trafficking Policy

1.1 Modern slavery is a crime and a violation of fundamental human rights. It takes various forms, such as slavery, servitude, forced and compulsory labour and human trafficking, all of which have in common the deprivation of a person's liberty by another in order to exploit them for personal or commercial gain. We have a zero-tolerance approach to modern slavery and we are committed to acting ethically and with integrity in all our business dealings and relationships and to implementing and enforcing effective systems and controls to ensure modern slavery is not taking place anywhere in our own business or in any of our supply chains.

1.2 We are also committed to ensuring there is transparency in our own business and in our approach to tackling modern slavery throughout our supply chains, consistent with our disclosure obligations under the Modern Slavery Act 2015. We expect the same high standards from all of our contractors, suppliers and other business partners, and as part of our contracting processes, we include specific prohibitions against the use of forced, compulsory or trafficked labour, or anyone held in slavery or servitude, whether adults or children, and we expect that our suppliers will hold their own suppliers to the same high standards.

1.3 This policy applies to all persons working for us or on our behalf in any capacity, including employees at all levels, directors, officers, agency workers, seconded workers, volunteers, interns, agents, contractors, external consultants, third-party representatives and business partners.

1.4 This policy does not form part of any employee's contract of employment and we may amend it at any time.

2.1 The board of directors has overall responsibility for ensuring this policy complies with our legal and ethical obligations, and that all those under our control comply with it.

2.2 The compliance manager has primary and day-to-day responsibility for implementing this policy, monitoring its use and effectiveness, dealing with any queries about it, and auditing internal control systems and procedures to ensure they are effective in countering modern slavery.

2.3 Management at all levels are responsible for ensuring those reporting to them understand and comply with this policy and are given adequate and regular training on it and the issue of modern slavery in supply chains.

2.4 You are invited to comment on this policy and suggest ways in which it might be improved. Comments, suggestions and queries are encouraged and should be addressed to the compliance manager.

3.1 You must ensure that you read, understand and comply with this policy.

3.2 The prevention, detection and reporting of modern slavery in any part of our business or supply chains is the responsibility of all those working for us or under our control. You are required to avoid any activity that might lead to, or suggest, a breach of this policy.

3.3 You must notify your manager or the compliance as soon as possible if you believe or suspect that a conflict with this policy has occurred, or may occur in the future.

3.4 You are encouraged to raise concerns about any issue or suspicion of modern slavery in any parts of our business or supply chains of any supplier tier at the earliest possible stage.

3.5 If you believe or suspect a breach of this policy has occurred or that it may occur you must notify your manager or report it in accordance with our Whistleblowing Policy as soon as possible.

3.6 If you are unsure about whether a particular act, the treatment of workers more generally, or their working conditions within any tier of our supply chains constitutes any of the various forms of modern slavery, raise it with your manager or the compliance officer.

3.7 We aim to encourage openness and will support anyone who raises genuine concerns in good faith under this policy, even if they turn out to be mistaken. We are committed to ensuring no one suffers any detrimental treatment as a result of reporting in good faith their suspicion that modern slavery of whatever form is or may be taking place in any part of our own business or in any of our supply chains. Detrimental treatment includes dismissal, disciplinary action, threats or other unfavourable treatment connected with raising a concern. If you believe that you have suffered any such treatment, you should inform the compliance manager immediately. If the matter is not remedied, and you are an employee, you should raise it formally using our Grievance Procedure.

4.1 Training on this policy, and on the risk our business faces from modern slavery in its supply chains, forms part of the induction process for all individuals who work for us, and regular training will be provided as necessary.

4.2 Our zero-tolerance approach to modern slavery must be communicated to all suppliers, contractors and business partners at the outset of our business relationship with them and reinforced as appropriate thereafter.

5.1 Any employee who breaches this policy will face disciplinary action, which could result in dismissal for misconduct or gross misconduct.

5.2 We may terminate our relationship with other individuals and organisations working on our behalf if they breach this policy.

Signed:

Naresh Nayyar Director Essar Oil (UK) Limited Date: 510 Feb 2016

SLAVERY AND HUMAN TRAFFICKING STATEMENT

We are committed to improving our practices to combat slavery and human trafficking.

We are a refiner of crude oil into petroleum products. We are a part of the Essar group of companies (Group), and our ultimate parent company is Essar Energy Limited. Essar Energy Limited has its head office in India. Essar Oil (UK) Limited has over 950 employees and operates in only in the United Kingdom.

We have an annual turnover of \$7,615,000,000.

🕂 OUR BUSINESS

Our business operates the Stanlow Oil Refinery at Ellesmere Port, Cheshire, importing crude oil, refining it into a number of different finished products and then distributing. As well as the operational team, there is a significant support and administrative function.

Our supply chains include obtaining crude oil from a number of parties, usually brokered by Shell UK Limited or Shell Chemicals UK Limited. Also, we work with contractors who supply engineers or consultants for our projects.

We are committed to ensuring that there is no modern slavery or human trafficking in any part of our business and in so far as is possible to requiring our suppliers hold similar ethos.

DUE DILIGENCE PROCESSES FOR SLAVERY AND HUMAN TRAFFICKING

We have in place a policy to protect whistle blowers who highlight to us any risk of slavery or human trafficking within our business.

- TRAINING

To ensure a high level of understanding of the risks of modern slavery and human trafficking in our supply chains and our business, we aim to develop training for our staff.

Following a review of the effectiveness of the steps we have taken to ensure that there is no slavery or human trafficking in our business we intend to look to develop a specific policy for inclusion in our existing business policies and to share this with our supply chain and impress upon our supply chain the need to adopt a similar policy.

This statement is made pursuant to section 54(1) of the Modern Slavery Act 2015 and constitutes our slavery and human trafficking statement for the financial year ending 31 March 2016.

Signed:

Naresh Nayyar Director Essar Oil (UK) Limited Date: 510 Feb 2016

