


QUALITY POLICY STATEMENT

Central Power Services Ltd specialises in all aspects of emergency power solutions and is committed to providing quality products and enhanced services to our customers.

Our Quality Policy has been established to support the strategic direction of our company and will provide a framework for setting our Quality Objectives

We are committed to continually improve our Objectives and Targets to ensure we continually meet and exceed customer satisfaction and this is communicated throughout our company through training and involvement of our people to ensure a full understanding of the role each of us play in the success of our company vision.

Our Quality Management System will be reviewed on a regular basis and will ensure the effectiveness and suitability of the system. The Quality Management System is designed to satisfy the applicable requirements of the BS EN ISO 9001:2015 Standard.

Stuart Brakewell
Managing Director