

HUMAN RESOURCE POLICY

Tata Steel is an equal opportunity employer.

Tata Steel recognizes that its people are the primary source of its competitiveness.

It will pursue management practices designed to enrich the quality of life of its employees, develop their potential and maximize their productivity.

It will aim at ensuring transparency, fairness and equity in all its dealings with its employees.

Tata Steel shall strive continuously to foster a climate of openness, mutual trust and teamwork.

In the process Tata Steel shall strive to be the employer of choice by attracting the best available talent and ensuring a cosmopolitan workforce.

Date : November 1, 2017


TV Narendran
CEO & Managing Director

