

OH&S

Requirements in ISO

45001:2018 Clauses

Presentation (Preview)


<http://www.c-bg.com> training@c-bg.com


ISO 45001:2018 Requirements

General Approaches in
Standard management
systems

OH&S Requirements

1. Consultation and participation of workers
2. Hazard identification
3. Determination of legal requirements and other requirements
4. Planning action
5. Operational planning and control
 - General
 - Eliminating hazards and reducing OH&S risks
 - Management of change
 - Control of outsourcing
 - Control of procurement
 - Coordination with contractors
6. Emergency preparedness and response
7. Incidents

The goal is to involve workers in the Management system


The first requirement is to identify and provide mechanisms and resources for consultation and participation of workers.

- OH&S meetings
- OH&S training
- Inclusion of responsibility and authority for OH&S in job descriptions
- Participation in expert groups and commissions
- Integration of OH&S activities into business processes
- Emergency preparedness and response
- Discussions of draft OH&S normative documents
- Submitting proposals regarding their needs and expectations, as well as deficiencies or improvements

The main factors that are taken into account when identifying hazards

- a) Past incidents, including emergencies, and their causes
- b) Nature of business of the organization, social factors
- c) Routine and non-routine activities and situations
- d) Emergencies
- e) Peculiarities of the activity, including the convenience of job preparation and execution, the possibility of people appearance in the hazardous zone, the reliability of technological safety equipment for all categories of workers
- f) Other questions
- g) Changes in the organization, its activities, processes (including outsourcing), products, raw materials, materials and management system
- h) Changes in knowledge and information on hazards

Registration and integration of legal requirements and other requirements in the management system are ensured:

- when developing internal OH&S normative documents, including OH&S instructions;
- in addressing OH&S risks;
- via personnel training on legal requirements and other requirements;
- by communicating legal requirements and other requirements;
- via procurement, registration, and dissemination of legal and regulatory documents;
- when conducting internal audits of the management system.

1. To plan implementation, integration, and introduction into management system processes actions relevant to addressing risks and opportunities

2. To plan implementation, integration, and introduction into management system processes actions relevant to legal requirements and other requirements

3. To plan implementation, integration, and introduction into management system processes actions relevant to emergency preparedness and response


Questions? Comments?

training@c-bg.com

Preview

[Purchase the presentation](#)


45001:2018

