

Occupational Health and Safety Management Systems

ISO 45001: 2018

CONTENTS


Scope

SCOPE


This document is applicable to any organization regardless of its size, type and activities. It is applicable to the OH&S risks under the organization's control.


This document does not state specific criteria for OH&S performance, nor is it prescriptive about the design of an OH&S management system.


This document does not address issues such as product safety, property damage or environmental impacts, beyond the risks to workers and other relevant interested parties.


This document can be used in whole or in part to systematically improve occupational health and safety management.

Normative References

NORMATIVE REFERENCES

No normative reference


Organization

Person or group of people that bas its own functions with responsibilities, authorities and relationships to achieve its objectives


Interested Party/ Stakeholder

Person or organization that can affect, be affected by, or perceive itself to be affected by a decision or activity


Worker

Person performing work or work-related activities that are under the control of the organization


Participation

Involvement in decision-making


Consultation

Seeking views before making a decision


Workplace

Place under the control of the organization where a person needs to be or to go for work purposes


Contractor

External organization providing services to the organization in accordance with agreed specifications, terms and conditions


Requirement

Need or expectation that is stated, generally implied or obligatory


Legal Requirements and Other Requirements

Legal requirements that an organization has to comply with and other requirements that an organization has to or chooses to comply with


Management System

Set of interrelated or interacting elements of an organization to establish policies and objectives and processes to achieve those objectives


Occupational Health and Safety Management System (OH&S Management System)

Management system or part of a management system used to achieve the OH&S policy

Top Management

 Person or group of people who directs and controls an organization at the highest level

Effectiveness

Extent to which planned activities are realized and planned results achieved

Policy

Intentions and direction of an organization, as formally expressed by its top management

Occupational Health and Safety Policy (OH&5 Policy)

Policy to prevent work-related injury and ill health to workers

Objective

Result to be achieved

Occupational Health and Safety Objective (OH&S Objective)

 Objective set by the organization to achieve specific results consistent with the OH&S Policy

Injury and Ill Health

Adverse effect on the physical, mental or cognitive condition of a person

Hazard

Source with a potential to cause injury and ill health

Risk

Effect of uncertainty

Occupational Health And Safety Risk (OH&S Risk)

Combination of the likelihood of occurrence of a work-related hazardous event(s)
or exposure(s) and the severity of injury and ill health that can be caused by the
event(s) or exposure(s)

Occupational Health And Safety Opportunity (OH&5 Opportunity)

Circumstance or set of circumstances that can lead to improvement of OH&S performance

Competence

Ability to apply knowledge and skills to achieve intended results

Documented Information

 Information required to be controlled and maintained by an organization and the medium on which it is contained

Process

• Set of interrelated or interacting activities which transform s inputs into outputs

Procedure

Specified way to carry out an activity or a process

Performance

Measurable result

Occupational Health And Safety Performance (OH&S Performance)

 Performance related to the effectiveness of the prevention of injury and ill health to workers and the provision of safe and healthy workplaces

Outsource

 Make an arrangement where an external organization performs part of an organization's function or process

Monitoring

Determining the status of a system, a process or an activity

Measurement

Process to determine a value

Audit

 Systematic, independent and documented process for obtaining audit evidence and evaluating it objectively to determine the extent to which the audit criteria are fulfilled

Conformity

• Fulfilment of a requirement

Nonconformity

Non-fulfilment of a requirement

Incident

 Occurrence arising out of, or in the course of. work that could or does result in injury and ill health

Corrective Action

 Action to eliminate the cause(s) of a nonconformity or an incident and to prevent recurrence

Continual Improvement

Recurring activity to enhance performance

Context of the organization

Context of the organization

4.1 Understanding the organization and its context

4.2 Understanding the needs and expectations of workers and other interested parties

4.3 Determining the scope of the OH&5 management system

4.4 OH&5 management system

Leadership and worker participation

Leadership and worker participation


Planning

Planning


6.1 Actions To Address Risks
And Opportunities

6.2 OH&S Objectives And Planning To Achieve Them

Support


Operation

Operation

8.1 Operational planning and control

8.2 Emergency preparedness and response

Performance evaluation


9.1 Monitoring, measurement, analysis and performance evaluation


9.2 Internal audit


9.3 Management review

Improvement

Improvement

10.1 General

10.2 Incident, nonconformity and corrective action

10.3 Continual improvement

Reference: 1SO 45001: 2018

Follow us on LinkedIn:

https://www.linkedin.com/company/tqm-for-better-future

Thank You!

#TQMforbetterFuture