

**Knowing and
Trusting OHSAS
18001:2007 in
your *Workplace***

Yeo Seng Kiat – Sky Development

22 April 2008

WHS Acts March 2006

Objectives:-

- **Establishing an OHS Management Scheme.**
- **Drafting, Implementing & Getting OHSMS Certified**

Current Position

Present OHSAS 18001:1999 will be fully replaced by the 2007 edition of OHSAS 18001 on 30 June 2009

An equivalent Standard to SS 506: Part 1

Objective

To make it easier to convict organisations for work-related deaths caused by negligence by removing onerous requirement to prove the PERSONAL and INDIVIDUAL can indeed work safely.

N.B.

The Standard will NOT impose any:

- **New obligations**
- **New safety measures**
- **New management processes**

The main effect will be:-

To alter the 'risk profile' by ensuring that everyone is accountable to everyone in a job activity

The 'new' Standard is more embracing so much so the interaction of more parties is involved.

Core Provision

The way in which an organisation's activities are managed or organised:-

- **causes a person's death and**
- **amounts to a gross breach of relevant duty of care**

‘Senior management’:-

People who play significant roles in making decisions about how the organisation’s activities are managed

How senior? = grey area

Duty of care owed by organisation:-

- 1) To employees or others working for the organisation**
- 2) As the occupier of premises**
- 3) When undertaking various activities e.g. supply of goods or services**

How to prepare for the Standard

- **Identify activities with potential for serious accidents**
- **Review relevant risk assessments and safe systems of work**
- **Identify items arising which have not been actioned e.g. from recent audits**
- **Present to 'board' that "risks = \$"**

How to prepare for the Standard

- **Ensure competence of managers and supervisors i.e. training, experience and attitude**
- **Seek measurable improvements in safety culture among senior managers**
- **Contact: emtong@starhub.net.sg for consultancy assistance**

Health & Safety Management System

➤ **BS OHSAS 18001 – Occupational Health and Safety Management Systems Specification**

OHSAS 18001:2007

- **“ A Successful Health and Safety Management”**
- **The only management system “recognized” worldwide by ALL**

OHSAS 18001

Policy Development

Organisational Development

Developing techniques of planning, measuring and reviewing

Feedback loop to improve performance

BS OHSAS 18001:2007

- **Accepted internationally across industries as a demonstration of good management practice**
- **Equivalent to ISO9001:2000 and ISO14001:1996 in structure and format**

OHSAS 18001

OH&S Policy

SS OHSAS

18001

- **Appropriate**
- **Include continual improvement**
- **Include commitment to comply with law**
- **Implemented**
- **Communicated**
- **Reviewed**

OH&S Policy

Output

- **A comprehensive, understandable OH&S Policy that is communicated throughout the organisation**

Planning

SS OHSAS 18001

- **Hazard ID and Risk assessment and control**
- **Legal requirements**
- **Objectives**
- **Management Programmes**

Legal Requirements

A formal process to identify:-

- Legal requirements (new and changing)**
- Best practice**
- Benchmarking opportunities**
- Information Sources**

Planning

Output

- Risk Management Strategy
- Risk Control Systems
- Risk Profile
- Database of applicable law and guidance
- OH&S objectives for each part of the business
- Documented Management Programmes

Implementation and Operation

SS OHSAS 18001

- **Structure and Responsibilities**
- **Competence**
- **Consultation and Communication**
- **Documentation**
- **Document and Data Control**
- **Operational Control**
- **Emergency Planning**

Implementation and Operation

Output

- **Description of roles and responsibilities**
- **Chemical Management System**
- **Safety communications**
- **A written management system**
- **Document Control Procedure**
- **Workplace controls**
- **An emergency plan**

Checking And Corrective Action

SS OHSAS 18001

- **Performance Monitoring**
- **Accidents, incidents and non-conformance monitoring and analysis**
- **Records and record management**

➤ **Audit**

Checking and Corrective Action Output

- **Inspection schedules and checklists**
- **Records of inspections etc**
- **Maintenance plans**
- **Accident and incident reports**
- **Accident investigation reports**
- **Audit reports**

Management Review

SS OHSAS 18001

- **Review of every part of the system by top management**

Management Review

- **Policy review**
- **Updating objectives**
- **Adequacy of risk management procedure**
- **Accident reporting and recording**
- **Proactive monitoring review**
- **Internal OHS Audit**
- **Changing environment**
- **Competence of employees**

Continual Improvement

Continual Improvement

- **Should happen naturally**
- **Located in the feedback loops**
- **Information is gathered from every part of the system**
- **That information is used to improve every part of the system**
- **As something is improved it is checked and reviewed – and so information is generated for the next improvement**

Any Questions?

Thank you for your kind attention

Mr Yeo Seng Kiat / emtong@starhub.net.sg

