ISO14001:1996


ISO 14001-1996

Environmental management system－Specification with guidance for use
1 Scope

This International Standard specifies requirement for an environmental management system, to enable an organization to formulate a policy and objective taking into account legislative requirements and information about significant environmental impacts. It applies to those environmental aspects which the organization can control and over which it can be expected to have an influence. It does not itself state specific environmental performance criteria.

This International Standard is applicable to any organization that wishes to 

a) implement, maintain and improve an environmental management system;

b) assure itself of its conformance with its stated environmental policy;

c) demonstrate such conformance to others;

d) seek certification/registration of its environmental management system by an external organization;

e) make a self-determination and self-declaration of conformance with this International Standard.

All the requirements in this International Standard are intended to be incorporated into any environmental management system. The application will depend on such factors as the environmental policy of the organization, the nature of its activities and the conditions in which it operates. This International Standard also provides, in annex A, informative guidance on the use of the specification.

The scope of any application of this International Standard must be clearly identified.

NOTE－For ease of use, the subclause of the specification and annex A have related numbers: thus, for example, 4.3.3 and A.3.3 both deal with environmental objectives and targets, and 4.5.4 and A.5.4 both deal with environmental management system audit. 

2 Normative references

There are no normative references at present.

3 Definitions

For the purposes of this International Standard, the following definitions apply.

3.1 continual improvement

process of enhancing the environmental management system to achieve improvements in overall environmental performance in line with the organization’s environmental policy.

NOTE－The process need not take place in all areas of activity simultaneously.

3.2 environment

surroundings in which an organization operates, including air, water, land, natural resources, flora, fauna, humans, and their interrelation.

NOTE－Surroundings in this context extend from within an organization to the global system.

3.3 environmental aspect

element of an organization’s activities, products or services that can interact with the environment.

NOTE－A significant environmental aspect is an environmental aspect that has or can have a significant environment impact.
3.4 environmental impact

any change to the environment, whether adverse or beneficial, wholly or partially resulting from an organization’s activities, products or services.

3.5 environmental management system
the part of the overall management system that includes organizational structure, planning activities, responsibilities, practices, procedures, processes and resources for developing, implementing, achieving, reviewing and maintaining the environmental policy.

3.6 environmental management system audit
a systematic and documented verification process of objectively obtaining and evaluating evidence to determine whether an organization’s environmental management system conforms to the environmental management system audit criteria set by the organization, and for communication of the results lf this process to management.

3.7 environmental objective
overall environmental goal, arising from the environmental policy, that an organization sets itself to achieve, and which is quantified where practicable.

3.8 environmental performance
measurable results of the environmental management system, related to an organization’s control of its environmental aspects, based on its environmental policy, objectives and targets. 

3.9 environmental policy
statement by the organization of its intentions and principles in relation to its overall environmental performance which provides a framework for action and for the setting of its environmental objectives and targets.

3.10 environmental target
detailed performance requirement, quantified where practicable, applicable to the organization or parts thereof, that arises from the environmental objectives and that needs to be set and met in order to achieve those objectives.

3.11 interested party
individual or group concerned with or affected by the environmental performance of organization.

3.12 organization
company, corporation, firm, enterprise, authority or institution, or part or combination thereof, whether incorporated or not, public or private, that has its own functions and administration.

NOTE－For organizations with more than one operating unit, a single operating unit may be defined as an organization.

3.13 prevention of pollution
use of processes, practices, materials or products that avoid, reduce or control pollution, which may include recycling, treatment, process changes, control mechanisms, efficient use of resources and material substitution.

NOTE－The potential benefits of prevention of pollution include the reduction of adverse environmental impacts, improved efficiency and reduced costs.
4 Environmental management system requirements

4.1 General requirements
The organization shall establish and maintain an environmental management system, the requirements of which are described in the whole of clause 4.

4.2 Environmental policy
Top management shall define the organization’s environmental policy and ensure that it 

a) id appropriate to the nature, scale and environmental impacts of its activities, products or services;

b) includes a commitment to continual improvement and prevention of pollution;

c) includes a commitment to comply with relevant environmental legislation and regulations, and with other requirements to which the organization subscribes;

d) provides the framework for setting and reviewing environmental objectives and targets;

e) is documented, implemented and maintained and communicated to all employees;

f) id available to the public.

4.3 Planning

4.3.1 Environmental aspects
The organization shall establish and maintain (a) procedure(s) to identify the environmental aspects of its activities, products or services that it can control and over which it can control and which it can be expected to have an influence, in order to determine those which have or can have significant impacts on the environment. The organization shall ensure that the aspects related to these significant impacts are considered in setting its environmental objectives.

The organization shall keep this information up-to-date.

4.3.2 Legal and other requirements
The organization shall establish and maintain a procedure to identify and have access to legal and other requirements to which the organization subscribes, that are applicable to the environmental aspects of its activities, products or services.
4.3.3 Objectives and targets
The organization shall establish and maintain documented environmental objectives and targets, at each relevant function and level within the organization.

When establishing and reviewing its objectives, an organization shall consider the legal and other requirements, its significant environmental aspects, its technological options and its financial, operational and business requirements, and the views of interested parties.

The objectives and targets shall be consistent with the environmental policy, including, the commitment to prevention of pollution.

4.3.4 Environmental management programme(s) 
The organization shall establish and maintain (a) programme(s) for achieving its objectives and targets. It shall include 

a) the importance of conformance with the environmental policy and procedures and with the requirements of the environmental management system;

b) the significant environmental impacts, actual or potential, of their work activities and the environmental benefits of improved personal performance;

c) their roles and responsibilities in achieving conformance with the environmental policy and procedures and with the requirements of the environmental management system, including emergency preparedness and response requirements;

d) the potential consequences of departure from specified operating ptocedures.

Personnel performing the tasks which can cause significant environmental impacts shall be competent on the basis of appropriate education, training and /or experience.

4.4.3 Communication
With regard to its environmental aspects and environmental management system, the organization shall establish and maintain procedures for 

a) internal communication between the various levels and functions of the organization;

b) receiving, documenting and responding to relevant communication from external interested parties.
The organization shall consider processes for external communication of its significant environmental aspects and record its decision.

4.4.4 Environmental management system documentation
The organization shall establish and maintain information, in paper or electronic form, to 

a) describe the core elements of the management system and their interaction;

b) provide direction to related documentation. 

4.4.5 Document control
The organization shall establish and maintain procedures for controlling all documents required by this International Standard to ensure that 

a) they can be located;

b) they are periodically reviewed, revised as necessary and approved for adequacy by authorized personnel;

c) the current versions of relevant documents are available at all locations where operations essential to the effective functioning of the environmental management system are performed;

d) obsolete documents are promptly removed from all points of issue and points of use or otherwise assured against unintended use;

e) any obsolete documents retained for legal and/or knowledge preservation purposes are suitably identified.

Documentation shall be legible, dated (with dates of revision) and readily identifiable, maintained in an orderly manner and retained for a specified period. Procedures and responsibilities shall be established and maintained concerning the creation and modification of the various types of document.

4.4.6 Operational control 

The organization shall identify those operations and activities that are associated with the identified significant environmental aspects in line with its policy, objectives and targets. The organization shall plan these activities, including maintenance, in order to ensure that they are carried out under specified conditions by 

a) establishing and maintaining documented procedures to cover situations where their absence could lead to deviations from the environmental policy and the objectives and targets;

b) stipulating operating criteria in the procedures;

c) establishing and maintaining procedures related to the identifiable significant environmental aspects of goods and services used by the organization and communicating relevant procedures and requirements to suppliers and contractors.

4.4.7 Emergency preparedness and response 
The organization shall establish and maintain procedures to identify potential for and respond to accidents and emergency situations, and for preventing and mitigating the environmental impacts that may be associated with them.

The organization shall review and revise, where necessary, its emergency preparedness and response procedures, in particular, after the occurrence of accidents or emergency situations.

The organization shall also periodically test such procedures where practicable. 

4.5 Checking and corrective action
4.5.1 Monitoring and measurement 

The organization shall establish and maintain documented procedures to monitor and measure, on a regular basis, the key characteristic of its operations and activities that can have a significant impact on the environment. This shall include the recording of information to track performance, relevant operational controls and conformance with the organization’s environmental objectives and targets.

Monitoring equipment shall be calibrated and maintained and records of this process shall be retained according to the organization’s procedures.

The organization shall establish and maintain a documented procedure for periodically evaluating compliance with relevant environmental legislation and regulations. 

4.5.2 Nonconformance and corrective and preventive action 
The organization shall establish and maintain procedures for defining responsibility and authority for handling and investigating nonconformance, taking action to mitigate any impacts caused and for initiating and completing corrective and preventive action.

Any corrective or preventive action taken to eliminate the causes of actual and potential nonconformances shall be appropriate to the magnitude of problems and commensurate with the environmental impact encountered.

The organization shall implement and record any changes in the documented procedures resulting from corrective and preventive action.

4.5.3 Records
The organization shall establish and maintain procedures for the identification, maintenance and disposition of environmental records. These records shall include training records and the results of audits and reviews.

Environmental records shall be legible, identifiable and traceable to the activity, product or service involved. Environmental records shall be stored and maintained in such a way that they are readily retrievable and protected against damage, deterioration or loss. Their retention times shall be established and recorded. 

Records shall be maintained, as appropriate to the system and to the organization, to demonstrate conformance to the requirements of this International Standard. 

4.5.4 Environmental management system audit 

The organization shall establish and maintain (a) programme(s) and procedures for periodic environmental management system audits to carried out, in order to 

a) determine whether or the environmental management system 

1) conforms to planned arrangements for environmental management including the requirements of this International Standard; and 

2) has been properly implemented and maintained; and 

b) provide information on the results of audits to management.

The organization’s audit programme including any schedule, shall be based on the environmental importance of the activity concerned and the results of previous audits. In order to be comprehensive, the audit procedures shall cover the audit scope, frequency and methodologies, as well as the responsibilities and requirements for conducting audits and reporting results. 

4.6 Management review
The organization’s top management shall, at intervals that it determines, review the environmental management system, to ensure its continuing suitability, adequacy and effectiveness. The management review process shall ensure that the necessary information is collected to allow management to carry out this evaluation. This review shall be documented. 

The management review shall address the possible need for changes to policy, objectives and other elements of the environmental management system, in the light of environmental management system audit results, changing circumstances and the commitment to continual improvement. 

- 1 -

