

Updates on ISO 14001:2015

Philippine MSTQ
Coffee Empire, Quezon City
May 9, 2015

Contents

- ▶ Background
 - ▶ Benefits
 - ▶ History of ISO 14001
 - ▶ Review: ISO 14001:2004
 - ▶ Updates: Purpose, Timeline and Changes
 - ▶ Recommendation
-

Background

- ▶ Provides the necessary requirements on managing environment issues and management tools for performance improvement
 - ▶ Applies to all types and sizes of an organization
 - ▶ Enhance environmental performance
-

Environmental Performance

Energy
Consumption

Waste
Management

Regulatory
Compliance

Supply Chain
Requests

Resource
Planning

Benefits

Benefits

Compliance with
Legal and other
requirements

↓
Fines

↓
Clean up
Cost

Benefits

- ▶ assuring customers of commitment
 - ▶ maintaining good public/community and industry–government relations
 - ▶ satisfying investor criteria and improving access to capital
 - ▶ obtaining insurance at reasonable cost
 - ▶ enhancing image and market share
 - ▶ improving cost control
 - ▶ reducing incidents that result in liability
 - ▶ conserving input materials and energy
 - ▶ facilitating the attainment of permits and authorizations and meeting their requirements
 - ▶ promoting environmental awareness among suppliers, contractors and all persons working
 - ▶ fostering development and sharing of solutions to environmental problems
-

History of ISO 14001

ISO 14001:2004

»» Requirements, Highlights &
Practices

ISO 14001:2004

Contents

- 1 Scope
 - 2 Normative Reference
 - 3 Terms and Definition
 - 4 Environment Management System Requirements
 - 4.1 General requirements
 - 4.2 Environmental policy
 - 4.3 Planning
 - 4.4 Implementation and Operation
 - 4.5 Checking
 - 4.6 Management Review
-

Summary

Environmental Management System Model

4.1 General requirements

- ▶ Establish, document, implement, maintain and continually improve an environmental management system
 - ▶ Determine how it will fulfil these requirements.
-

4.2 Environmental policy

- ▶ Top management
 - define the organization's environmental policy
 - ensure that, within the defined scope

4.2 Environmental policy

- ▶ Appropriate to the nature, scale and environmental impacts of its activities, products and services
 - ▶ Commitment to continual improvement and prevention of pollution
 - ▶ Commitment to comply with applicable legal requirements and with other requirements
 - ▶ Environmental aspects
 - ▶ Framework for setting and reviewing environmental objectives and targets
 - ▶ Documented, implemented and maintained
 - ▶ Communicated to all persons working for or on behalf of the organization, and
 - ▶ Available to the public
-

4.3 Planning

- ▶ **4.3.1 Environmental aspects**
- ▶ Establish, implement and maintain a procedure(s)
 - To identify the environmental aspects
 - activities, products and services within the defined scope of the environmental management system
 - To control and influence
 - taking into account planned or new developments, or new or modified activities, products and services

4.3 Planning

▶ 4.3.1 Environmental aspects

- Establish, implement and maintain a procedure(s)
- Determine those aspects that have or can have significant impact(s) on the environment (i.e. significant environmental aspects).

4.3.2 Legal and other requirements

- ▶ Establish, implement and maintain a procedure(s)
 - identify and have access to the applicable legal requirements and other requirements
 - determine how these requirements apply to its environmental aspects.

4.3.3 Objectives, targets and programme(s)

- ▶ Establish, implement and maintain documented environmental objectives and targets
 - relevant functions and levels within the organization.
- ▶ Objectives and targets
 - measurable, where practicable, and consistent
 - environmental policy
 - commitments to prevention of pollution
 - compliance with applicable legal requirements and with other requirements
 - continual improvement.

4.3.3 Objectives, targets and programme(s)

- ▶ Programme(s) shall include
 - designation of responsibility for achieving objectives and targets at relevant functions and levels of the organization
 - means and time-frame
-

4.4 Implementation and operation

- ▶ **4.4.1 Resources, roles, responsibility and authority**
- ▶ Ensure the availability of resources
 - establish, implement, maintain and improve the environmental management system.
 - human resources
 - specialized skills
 - organizational infrastructure
 - technology
 - financial resources

4.4 Implementation and operation

- ▶ **4.4.1 Resources, roles, responsibility and authority**
- ▶ Roles, responsibilities and authorities
 - defined, documented and communicated in order to facilitate effective environmental management.

4.4 Implementation and operation

- ▶ **4.4.1 Resources, roles, responsibility and authority**
- ▶ **Management Representative**
 - ensuring that an environmental management system is established, implemented and maintained
 - reporting to top management on the performance
 - for review, including recommendations for improvement.

4.4.2 Competence, training and awareness

- ▶ Ensure that any person(s) performing tasks for it or on its behalf that have the potential to cause a significant environmental impact(s)
 - competent
 - Education
 - training
 - Experience
 - retain associated records.

4.4.2 Competence, training and awareness

- ▶ Identify training needs associated with its environmental aspects and its environmental management system
 - ▶ Provide training or take other action to meet these needs
 - ▶ Retain associated records.
-

4.4.2 Competence, training and awareness

- ▶ Establish, implement and maintain a procedure(s)
 - the importance of conformity with the environmental policy and procedures and with its requirements
 - significant environmental aspects and related actual or potential impacts associated with their work, and the environmental benefits of improved personal performance
 - roles and responsibilities in achieving conformity
 - Potential consequences of departure from specified procedures

4.4.3 Communication

- ▶ Establish, implement and maintain a procedure(s) for
 - internal communication among the various levels and functions of the organization,
 - receiving, documenting and responding to relevant communication from external interested parties.
-

4.4.4 Documentation

- ▶ Environmental policy, objectives and targets
 - ▶ Scope of the environmental management system
 - ▶ Main elements of the environmental management system and their interaction
 - ▶ Documents, including records
 - ▶ Documents, including records
 - to ensure the effective planning, operation and control of processes that relate to its significant environmental aspects
-

4.4.5 Control of documents

- ▶ Establish, implement and maintain a procedure(s) to
 - approve documents for adequacy prior to issue
 - review and update as necessary and re-approve documents
 - ensure that changes and the current revision status of documents are identified
 - ensure that relevant versions of applicable documents are available at points of use
 - ensure that documents remain legible and readily identifiable

4.4.5 Control of documents

- ▶ Establish, implement and maintain a procedure(s) to
 - ensure that documents of external origin determined necessary for the planning and operation are identified and their distribution controlled
 - prevent the unintended use of obsolete documents
 - apply suitable identification to them if they are retained for any purpose
-

4.4.6 Operational control

- ▶ Identify and plan those operations associated with the identified significant environmental aspects consistent with its
 - environmental policy, objectives and targets
- ▶ Establishing, implementing and maintaining a documented procedure(s)
 - to control situations where their absence could lead to deviation from the environmental policy, objectives and targets

4.4.6 Operational control

- ▶ Stipulating the operating criteria in the procedure(s)
- ▶ Establishing, implementing and maintaining procedures
 - identified significant environmental aspects of goods and services
 - communicating applicable procedures and requirements to suppliers, including contractors

4.4.7 Emergency preparedness and response

- ▶ Establish, implement and maintain a procedure(s)
 - to identify potential emergency situations and potential accidents
 - respond to actual emergency situations and accidents
 - prevent or mitigate associated adverse environmental impacts
- ▶ Periodically review and revise its emergency preparedness and response procedures,
 - after the occurrence of accidents or emergency situations
- ▶ Periodically test such procedures where practicable

4.5 Checking

- ▶ **4.5.1 Monitoring and measurement**
- ▶ Establish, implement and maintain a procedure(s)
 - to monitor and measure, on a regular basis
 - key characteristics of its operations that can have a significant environmental impact

4.5 Checking

- ▶ **4.5.1 Monitoring and measurement**
- ▶ Documenting of information
 - to monitor performance, applicable operational controls and conformity with the organization's environmental objectives and targets.

4.5 Checking

- ▶ **4.5.1 Monitoring and measurement**
- ▶ Ensure that calibrated or verified monitoring and measurement equipment is used and maintained and shall retain associated records.

4.5.2 Evaluation of compliance

- ▶ 4.5.2.1 Consistent with its commitment to compliance
 - Establish, implement and maintain a procedure(s) for periodically evaluating compliance with applicable legal requirements.
 - Records of the results for periodic evaluation

4.5.2 Evaluation of compliance

- ▶ 4.5.2.2 Evaluate compliance with other requirements to which it subscribes
 - Combine this evaluation with the evaluation of legal compliance referred to in 4.5.2.1 or to establish a separate procedure(s).
- ▶ Records of the results

4.5.3 Nonconformity, corrective action and preventive action

- ▶ Establish, implement and maintain a procedure(s)
 - dealing with actual and potential nonconformity(ies)
 - taking corrective action and preventive action. The procedure(s)

4.5.3 Nonconformity, corrective action and preventive action

▶ Requirements

- identifying and correcting nonconformity(ies) and taking action(s) to mitigate their environmental impacts
 - investigating nonconformity(ies)
 - determining their cause(s) and taking actions in order to avoid their recurrence
 - evaluating the need for action(s) to prevent nonconformity(ies) and implementing appropriate actions designed to avoid their occurrence,
 - recording the results of corrective action(s) and preventive action(s) taken
 - reviewing the effectiveness of corrective action(s) and preventive action(s) taken.
-

4.5.3 Nonconformity, corrective action and preventive action

- ▶ Appropriate recommended action
 - Magnitude of the problems
 - environmental impacts encountered
- ▶ Ensure that any necessary changes are made to environmental management system documentation

4.5.4 Control of records

- ▶ Establish and maintain records as necessary
 - to demonstrate conformity to the requirements of its environmental management system
 - results achieved

4.5.4 Control of records

- ▶ Establish, implement and maintain a procedure(s)
 - Identification
 - Storage
 - Protection
 - Retrieval
 - retention
 - Disposal of records
- ▶ Records shall be and remain legible, identifiable and traceable

4.5.5 Internal audit

- ▶ Ensure that internal audits are conducted at planned intervals
 - conforms to planned arrangements for environmental management
 - properly implemented
 - maintained
 - provide information on the results of audits to management
-

4.5.5 Internal audit

- ▶ Audit programme(s) shall be planned, established, implemented and maintained taking into consideration
 - environmental importance of the operation(s) concerned
 - results of previous audits
-

4.5.5 Internal audit

- ▶ Audit procedure(s) shall be established, implemented and maintained that address:
 - Responsibilities and requirements for planning and conducting audits, reporting results and retaining associated records
 - Determination of audit criteria, scope, frequency and methods
-

4.5.5 Internal audit

- ▶ Selection of auditors and conduct of audits
 - objectivity
 - impartiality

4.6 Management review

- ▶ Top management
 - Review the organization's environmental management system
 - planned intervals
 - Ensure its continuing suitability, adequacy and effectiveness

4.6 Management review

- ▶ Inclusion of the review
 - assessing opportunities for improvement
 - need for changes
 - environmental policy
 - environmental objectives and targets.
- ▶ Records of the management reviews

4.6 Management review

▶ Input

- results of internal audits
- evaluations of compliance with legal requirements and with other requirements communication(s) from external interested parties including complaints
- environmental performance
- extent to which objectives and targets have been met
- status of corrective and preventive actions
- follow-up actions from previous management reviews
- changing circumstances
 - developments in legal and other requirements related to its environmental aspects
- recommendations for improvement.

4.6 Management review

- ▶ Outputs from management reviews
 - any decisions and actions possible changes
 - Environmental policy
 - Objectives
 - Targets
 - Elements of the environmental management system, consistent with the commitment to continual improvement.

ISO 14001:2015

»» Purpose, Timeline, Changes

ISO 14001:2015 Timeline

Core Concepts

- ▶ Process approach
- ▶ Plan–Do–Check–Act Cycle
- ▶ Risk–based thinking
 - Risk
 - Effect of uncertainty of an anticipated/expected result

Risk Management Process

Changes

»» Clauses

Content of the Organization

Contents

- 1 Scope
- 2 Normative Reference
- 3 Terms and Definition
- 4 Environment Management System Requirements
 - 4.1 General requirements
 - 4.2 Environmental policy
 - 4.3 Planning
 - 4.4 Implementation and Operation
 - 4.5 Checking
 - 4.6 Management Review

- 0 Introduction
- 1 Scope
- 2 Normative Reference
- 3 Terms and Definition
- 4 Context of the Organization
- 5 Leadership
- 6 Planning
- 7 Support
- 8 Operation
- 9 Performance Evaluation
- 10 Improvement

ISO 14001:2004

ISO 14001:2015

Clause 4: Context of the Organization

- ▶ Consider external issues and impacts
- ▶ Needs and Expectations of interested parties
 - Align to the requirements

Clause 5: Leadership

- ▶ **Top Management**
 - Accountable on the effectiveness of environmental management system and its integration on business process
- ▶ **Environmental Policy**
 - Commitment to protect the environment on a larger scale
 - Proactive initiatives
 - Climate change, preservation of ecosystem, eco-restoration
- ▶ **Management Representative**
 - Not explicitly requested
 - Ensures adequate responsibility and authorities

Clause 6: Planning

▶ Planning process

◦ Life-cycle perspective

- Consider environmental impacts of activities, products and services
 - Assess the significant environmental aspects in all required commitments
 - Legal, customer-specific requirements, risks associated with possible hazards
-

Life-Cycle Assessment

Life-Cycle Assessment

Figure 2 — Example of a product system for LCA

Clause 7: Support

- ▶ **Communication**
 - more transparent, appropriate, reliable and credible
 - What it will communicate?
 - When it will communicate?
 - With Whom it will communicate?
 - How it will communicate?
 - Document information
 - May consider modern (electronic) recording media
- ▶ **External representation and reporting must be regulated**

Clause 8: Operation

- ▶ Operational scheduling and control
 - Analyze its “rise” and “fall”
 - Outsource processes
- ▶ Environmental impacts on products and services at the end of utilization

Clause 9: Performance Evaluation

- ▶ Monitoring and Measurement of environmental performance shall be evident
 - corporate commitment
 - risks involved
 - ▶ Align with environmental objectives
-

Clause 10: Improvement

- ▶ Focus on organization surroundings and improvement of environmental performance

Recommendations

- ▶ Coordinate with your certifying bodies on the update
 - ▶ Make a gap analysis by identifying the necessary changes
 - ▶ Assess the environmental impacts
 - Value chain of products, processes and services
 - Raw materials, suppliers, customers, interested parties, waste management
 - ▶ Get involve in activities and events related to the revision
-

References

- ▶ ISO 14001, 2nd ed., Environmental management systems — Requirements with guidance for use
 - ▶ Transition Planning Guidance for ISO 14001:2015, International Accreditation Forum Inc.
 - ▶ ISO 14001:2015 Draft International Standard: Standard Proposed revisions to the environmental management and its progression towards final publication, SAI Global Assurance Services
 - ▶ Revision of DIN EN ISO 14001 – Changes and Implications, TÜV Rheinland Cert GmbH
 - ▶ Background and update to the 2015 revision: Approaching change, BSI Group
-