

CUSTOMER SATISFACTION

BUSINESS CONTINUITY

SAFETY

SPEED TO MARKET

EFFICIENCY

FURTHER EXCELLENCE

SECURITY

COMPETITIVE ADVANTAGE

SUSTAINABILITY

INTRODUCTION TO ISO 14001:2015

WHEN YOU NEED TO BE SURE

AGENDA

- Changes to ISO 14001
- Transition
- How SGS can support you

CHANGES TO ISO 14001

- Structure (Annex SL) & Terminology
- Emerging Changes

STRUCTURE & TERMINOLOGY

- Annex SL (High Level Structure)
- Framework for all new and revised ISO Management System Standards
- Standardized structure format
- Common text and requirements in many areas
- Used in ISO 9001 revision too

EMERGING CHANGES

- Strategic Environmental Management
- Leadership
- Protecting the environment
- Environmental performance
- Lifecycle thinking
- Communication
- Documentation

STRATEGIC ENVIRONMENTAL MANAGEMENT

- Organization and its context
- Needs and expectations of interested parties
- Actions to address risks and opportunities

LEADERSHIP

- Top management shall demonstrate leadership and commitment to the EMS
- Specific actions in which Top Management is involved
- Responsibility may be delegated but retaining accountability

PROTECTING THE ENVIRONMENT

- *Commitment to the **protection of the environment**,*
- *....including prevention of pollution and others ...*
- *Others: sustainable resource use, climate change mitigation and adaptation, and protection of biodiversity and ecosystems.*

ENVIRONMENTAL PERFORMANCE

- Enhance Environmental Performance
- *Performance* related to environmental aspects
- Evaluate performance (indicators)

LIFE CYCLE THINKING

- Identification of environmental aspects/impacts using a life-cycle perspective.
- A detailed Life Cycle Assessment (LCA) is not required
- Control & influence

COMMUNICATION

- Emphasis on internal and external communication
- Equal treatment
- Decision about external communication is on the organization
- Consistent and reliable communications

DOCUMENTATION

- Documented information vs. “documented procedures” and “records”
- Procedures can be documented or not
- Any media and any source

SUMMARY

- ISO 14001:2015
 - Increases the strategic approach in environmental management
 - Includes updated environmental terminology and concepts

TRANSITION

- Transition period: Sept 2015 -> Sept 2018
- ISO 14001:2004 certifications will expire after transition period
- Recommended actions:
 - Identify gaps
 - Implementation plan
 - Training and awareness
 - Update the existing EMS and verify
 - Liaise with your Certification Body for transition

- Training
 - ISO 14001
 - Annex SL
 - Risk-Based Thinking
 - Empowering Leadership
- Needs Assessment/Gap Analysis
- Certification

WHY WORK WITH SGS?

FURTHER EXCELLENCE

LARGEST
PROVIDER
OF AUDITS,
CERTIFICATION
AND
PERFORMANCE
ASSESSMENTS

LOCAL AND
INTERNATIONAL
**PROJECT
MANAGEMENT**

MOST WIDELY
ACCREDITED
CERTIFICATION
BODY

EXPERIENCED
AND **RESULTS-
ORIENTED**
AUDITORS AND
TUTORS

WORLDWIDE
NETWORK

IMPARTIAL AND
INDEPENDENT

SGS SOLUTIONS – BUILDING STAKEHOLDER VALUE

MANAGEMENT SYSTEMS COMPLIANCE

Audit and certification services for compliant processes and management systems

PERFORMANCE ASSESSMENTS

Tailored assessments for internal and external improvement and transparency

SGS ACADEMY

Learning and development solutions that transform people and businesses

WWW.SGS.COM

WWW.SGS.COM/ISO14001-2015TRANSITION

CERTIFICATION@SGS.COM

TRAINING@SGS.COM

WHEN YOU NEED TO BE SURE

