	Generic ISO 14001 EMS Templates User Manual
	
	Appendix 1


Comparison of ISO 14001:1996 with ISO 14001:2004 

	Original Clause number and title in ISO 14001:1996                                                                                                                                                                                                                                                                               
	New Clause number and title (if changed) in ISO 14001:2004                                                                                                            
	Description of major modification or revision                                                                                               

                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                       

	Introduction 
	
	Paragraph 5:

Compatibility between 9001:2000 and ISO 14001:2004 has been an important consideration .  The second edition is focused on clarification of the first edition, and has taken due consideration of the provisions of ISO 9001 to enhance the compatibility of the two standards for the benefit of the user community. 
Notes under Figure 1 :

It has stated that this Standard is based on Plan-Do-Check Act (PDCA) model, the meanings of each approach of PDCA are defined.

Added the last paragraph:

The level of detail and complexity of the EMS, the extent of documentation and the resources devoted to it depend on a number of factors, such as the scope of the system, the size of an organization and the nature of its activities, products and services.  This may be the case in particular for small and medium-sized enterprises. 

	1: Scope
	
	Information in letters (a-e) is now regrouped into 3 main items (a-c)

	2: Normative reference
	
	No change

	3: Definitions
	3: Terms and definitions
	Definitions have increased from 13 to 20 and the new definitions include : 

3.1 auditor, 
3.3 corrective action, 

3.4 document, 
3.15 nonconformity, 

3.17 preventive action  

3.19 procedure 
3.20 records

	
	3.7: Environmental Impact
	Environmental impact linked directly to aspects

	
	3.9: Environmental Objective
3.12 Environmental Target
	Objective and Target definition no longer have to be ”quantified where possible”, however it has defined in 4.3.3

	
	3.11: Environmental Policy
	Must be “formally expressed by top management”

	
	3.19: Procedure
	Note : Procedure “can be documented or not” 

	
	3.14 Internal audit
	Note : In many cases, particularly in small organization, independence can be demonstrated by the freedom from responsibility for the activity being audited.

In 1996 edition, 3.6 is EMS audit, 

	4.1: General requirements
	
	The organization shall define and document the scope of its environmental management system

	4.2 : Policy
	4.2: Environmental policy
	Increased emphasis on scope definition.

Enhanced requirement (f) to communicate policy to all persons working for or on behalf of the organization, not just employees.

	4.3.1: Environmental aspects
	
	Increased emphasis on scope definition.
Must now identify environmental aspects taking into account planned or new developments, or new or modified activities, products and services.

	4.3.2 : Legal and other requirements
	
	Requires an organization to determine how legal and other requirements apply to environmental aspects, see new clause 4.3.2

	4.3.3 : Objectives and targets
4.3.4 : Environmental management programme(s)
	4.3.3: Objectives, targets and programme(s)
	Clause expanded to include requirements on Environmental Management Programmes (4.3.4)

The final paragraph of the original 4.3.4 on management programme(s) regarding “new developments” has been removed to 4.3.1.

	4.4.1 : Structure and responsibility 
	4.4.1: Resources, roles, responsibility and authority
	Resources include organizational infrastructure has been specifically included. 

	4.4.2 : Training, awareness and competence
	4.4.2: Competence, training and awareness
	Revise wording: persons working for it or on its behalf instead of employees or members.

Training may include “other actions” to meet training needs. 

	4.4.3 : Communication
	
	If the organization decides to communicate its significant environmental aspects then a method must be established. 

	4.4.4 : EMS documentation
	4.4.4: Documentation
	Now specify the EMS documentation shall include policy, objectives and targets, description of scope, documents and records required by the Standard and that the organization determines necessary.

	4.4.5 : Document control
	4.4.5: Control of documents
	Specific reference made to Records (4.5.4) 

Identical to ISO 9001:2000 clause 4.2.3 document control requirements

Control of necessary external documents

	4.4.6 : Operational  control
	
	No change, only minor rewording.

	4.4.7 : Emergency preparedness and response
	
	No change, only minor rewording.

	4.5.1 : Monitoring and measurement
	4.5.1: Monitoring and measurement
	Original clause 4.5.1 has been divided into two clauses to place greater emphasize on evaluation of compliance, including legal compliance and compliance with other requirements. No material change. 

	
	4.5.2: Evaluation of compliance
	

	4.5.2 : Nonconformance and corrective and preventive action
	4.5.3: Nonconformity, corrective and preventive action
	Increased emphasis on root cause analysis and preventive action. 

	4.5.3 : Records
	4.5.4: Control of Records
	 Simplified the wordings and a general requirement to keep records to demonstrate conformity and the results achieved.

	4.5.4 : EMS audit
	4.5.5:Internal audit
	The selection of auditors must ensure objectivity and impartiality. 

	4.6 : Management review
	
	Mirrors ISO 9001:2000 clause 5.6 Management Review by specifying 8 inputs. 


Comparison of ISO/DIS 14001 (Date: 9 July 2003) with ISO 14001:2004 

Important Note :  The changes from ISO/DIS 14001 to ISO 14001:2004 standard are mainly on wordings and re-phrase the sentences, there was no significant change on the requirements and no significant revision necessary to the current EMS documentation which based on the ISO/DIS 14001. The following table shows the changes and comparisons between the two standards.  For easy reading, changes in ISO 14001:2004 from ISO/DIS 14001 are highlighted in RED and those change of ISO/DIS 14001 from ISO 14001:1996 are referenced in BLUE.

	Clause & Title (ISO/DIS14001)

	Clause & Title

(ISO 14001:2004)

	Description of Changes

	ISO/DIS 14001 vs ISO 14001:1996 requirements

	ISO 14001:2004 vs ISO/DIS 14001 requirements

	Document changes


	Introduction,  Section 1: Scope
Section 2 : Normative references
	Introduction,  Section 1: 
Scope
Section 2 :

Normative references

	Revised text has been included in the Introduction and Scope of the standard. These do not significantly alter the text in ISO /DIS 14001 and do not form part of the requirements of the Standard.
	NA

(As not part of the EMS requirements)
	NA

(As not part of the EMS requirements)
	Nil 

	Section 3: Terms and definitions
	Section 3: 
Terms and definitions
	Definitions have increased from 17 to 20 and the new definitions include : 

3.3 corrective action,  

3.15 Nonconformity

3.17 preventive action  

EMS audit changed to Internal Audit
	3.8 EMS audit 
	3.3 corrective action – action to eliminate the cause of a detected nonconformity  

3.15 Nonconformity – non-fulfilment of a requirement

3.17 preventive action – action to eliminate the cause of a potential nonconformity

3.14 internal audit
	Update the definitions in the EMS manual

Update  procedures for the terms and definitions.


	4.1 General requirements
	4.1 General requirements
	It clearly defines the requirement of document the scope. 
	The organization shall define the scope of its environmental management system.
	The organization shall define and document the scope of its environmental management system.
	No change, as the EMS scope has been documented in the EMS manual already, apart from activities, the scope defines the locations and areas.

	4.2 Environmental policy
	4.2 
Environmental policy
	Re-phase the wording on item (c) describing the commitment to comply with legal and other requirements, no significant alternation to the policy requirements.


	(c) includes a commitment to comply with applicable environmental legal requirements and other environmental requirements to which the organization subscribes.
	(c) includes a commitment to comply with applicable legal requirements and with other requirements to which the organization subscribes which relate to its environmental aspects.
	No necessary change.

Re-phase the wording. 

	4.3 Planning 
	4.3 Planning
	NA
	NA
	NA
	No change

	4.3.1 Environmental aspects
	4.3.1 Environmental aspects
	Refine wordings only:

1) Add the word “implement” in the first sentence.

2) Changes of wordings in the last sentence
	The organization shall establish and maintain (a) procedure(s) 

The organization shall ensure that the significant environmental aspects are considered in developing, implementing and maintaining its EMS. 
	The organization shall establish, implement and maintain (a) procedure(s)

The organization shall ensure that the significant environmental aspects are taken into account in establishing, implementing and maintaining its EMS.
	No change


	4.3.2 

Legal and other environmental requirements
	4.3.2

Legal and other requirements
	1) Change of title wording, back to the clause title in ISO 14001:1996.

2) Add the word “implement”
3) Re-phrase the sentences and wordings only


	The organization shall establish and maintain (a) procedure(s)

· to identify and have access to i) applicable legal requirements related to the organization’s environmental aspects, and ii) other environmental requirements to which the organization subscribes.

The organization shall ensure that environmental legal and other environmental requirements to which the organization subscribes are considered in developing, implementing and maintaining its EMS. 


	The organization shall establish, implement and maintain (a) procedure(s)

a) to identify and have access to the applicable legal requirements and other requirements to which the organization subscribes related to its environmental aspects, and

The organization shall ensure that these applicable legal requirements and other requirements to which the organization subscribes are taken into account in establishing, implementing and maintaining its EMS.
	Revise the section title 4.3.2 in the EMS Manual.

No necessary change.

Update section 4.3.2 of EMS Manual to address the changes of wording.

	4.3.3: Objectives, targets and programme(s)
	4.3.3: 
Objectives, targets and programme(s)
	1) Add the word “implement”
2) Re-phrase the sentences and wordings only


	The organization shall establish and maintain documented environmental objectives and targets……
The objectives and targets shall be ……including the commitments to prevention of pollution, compliance with legal and other environmental requirements and continual improvement.

When establishing and reviewing its objectives and targets an organization shall consider the legal and other environmental requirements…… 

The organization shall establish and maintain (a) programme(s) for achieving its objectives and targets.  It shall include…
	The organization shall establish, implement and maintain documented environmental objectives and targets……
The objectives and targets shall be ……including the commitments to prevention of pollution, to compliance with applicable legal requirements and with other requirements to which the organization subscribes, and to continual improvement.

When establishing and reviewing its objectives and targets, an organization shall take into account the legal requirements and other requirements to which the organization subscribes……
The organization shall establish, implement and maintain (a) programme(s) for achieving its objectives and targets.  Programme(s) shall include…
	No necessary change.

Update section 4.3.3 of EMS Manual to address the changes of wording.

	4.4 Implementation and operation
	4.4 

Implementation and operation
	NA
	NA
	NA
	No change

	4.4.1: Resources, roles, responsibility and authority
	4.4.1: 
Resources, 

roles, responsibility 

and authority
	Re-phrase the sentences and wordings only for the first and last paragraphs.
	Management shall ensure the availability of resources essential for the implementation and control of the EMS. Resources include….,.. internal infrastructure,……
b) reporting on the performance of the EMS to top management for review and as the basis for improvement.
	Management shall ensure the availability of resources essential to establish, implement, maintain and improve the EMS.  Resources include….,.. organizational infrastructure,……
b) reporting to top management on the performance of the EMS for review, including recommendations for improvement. 
	No necessary change.

Update section 4.4.1 of EMS Manual to address the changes of wording.

	4.4.2: Competence, training and awareness
	4.4.2: 
Competence, training and awareness
	1) Clearly define that it shall retain associated records in the first two paragraphs. 
2) Add the word “implement”
3) Simplify item c) wordings 
	The organization shall ensure that any person(s) performing tasks on its behalf …… competent on the basis of appropriate education, training or experience. 

The organization shall identify training needs……It shall provide training or take other action to meet these needs. 

The organization shall establish and maintain procedures……
b) the significant environmental impacts, actual and potential, of their work and the environmental benefits of improved personal performance;

c) their roles and responsibilities in achieving conformity with the environmental policy and procedures and with the requirements of the EMS, including emergency preparedness and response requirements;
	The organization shall ensure that any person(s) performing tasks for it or on its behalf …… competent on the basis of appropriate education, training or experience, and shall retain associated records.

The organization shall identify training needs……It shall provide training or take other action to meet these needs, and shall retain associated records.

The organization shall establish, implement and maintain a procedure(s)……
b) the significant environmental impacts and related actual or potential impacts associated with  their work, and the environmental benefits of improved personal performance;

c)  their roles and responsibilities in achieving conformity with the requirements of the EMS, and;
	No necessary change. 

Update section 4.4.2 of EMS Manual and Training Procedure to address the changes of wording.

	4.4.3: Communication
	4.4.3: Communication
	1) Add the word “implement”
2) Minor change in wording only
	the organization shall establish and maintain a procedure(s) for

a) internal communication between the various levels….

…If the decision is to communicate, the organization shall establish (a) method(s) for this external communication.


	the organization shall establish, implement and maintain a procedure(s) for……
a) internal communication among the various levels….

…If the decision is to communicate, the organization shall establish and implement a method(s) for this external communication.
	No change

	4.4.4: Documentation
	4.4.4: Documentation
	1) The EMS documentation shall include one more item: description of the scope of EMS, as items from original (a-d) to (a-e) now 

2) Minor change in wordings only
	The EMS documentation shall include

a)

b)

c) documents and records required by this International Standard
d) documents and records determined by the organization…

	The EMS documentation shall include

a)
b) description of the scope of the EMS

c)

d) Documents including records required by this International Standard, and

e) documents including records determined by the organization…

	No change.

The EMS scope has been documented in the EMS manual.

	4.4.5: Control of documents
	4.4.5: Control of documents
	 Add the word “implement” 
	The organization shall establish and maintain (a) procedure(s) to
	The organization shall establish, implement and maintain (a) procedure(s) to
	No change.

	4.4.6 : Operational  control
	4.4.6 :  Operational  control
	1) Add the word “implement”
2) Minor change in wordings and re-phase sentences only


	The organization shall identify those operations that are associated with the identified significant environmental aspects….The organization shall plan these operations…..carried out under specified conditions by

a) establishing and maintaining documented procedures to ……
c) establishing and maintaining procedures related to 
	The organization shall identify and plan those operations that are associated with the identified significant environmental aspects…. carried out under specified conditions by 

a) establishing, implementing and maintaining documented procedures to ……
c)   establishing, implementing and maintaining procedures related to
	No change

	4.4.7 : Emergency preparedness and response
	4.4.7 : 
Emergency preparedness and response
	1) Add the word “implement”
2) Add “adverse” in front of environmental impacts in second paragraph


	The organization shall establish and maintain (a) procedure(s) to…
The organization shall respond to actual emergency situations and accidents and prevent or mitigate associated environmental impacts.


	The organization shall establish, implement and maintain (a) procedure(s) to….

The organization shall respond to actual emergency situations and accidents and prevent or mitigate associated adverse environmental impacts.
	No change

	4.5 Checking and corrective action
	4.5 Checking
	Change of title.
	NA
	NA
	Revised the section title 4.5 in the EMS Manual.

	4.5.1: Monitoring and measurement
	4.5.1:  

Monitoring and measurement
	1) Add the word “implement”
2) Minor change in wordings
	The organization shall establish and maintain (a) procedure(s) to monitor and measure……
The organization shall calibrate and maintain monitoring and measurement equipment and shall retain associated records.
	The organization shall establish, implement and maintain (a) procedure(s) to monitor and measure…..

The organization shall ensure that calibrated or verified monitoring and measurement equipment is used and maintained and shall retain associated records.


	No necessary change.

Update section 4.5.1 of EMS Manual to address the changes of wording.

	4.5.2: Evaluation of compliance
	4.5.2:  Evaluation of compliance
	1) Split into two subsections 4.5.2.1 and 4.5.2.2 to clearly define the requirements of evaluation of legal compliance and compliance with other requirements.

2) Add that the organization shall keep records of the results of the periodic evaluation. 


	The organization shall establish and maintain (a) procedure(s) for periodically evaluating compliance with applicable environmental legal requirements and other environmental requirements to which the organization subscribes to meet the organization’s commitment to compliance.
	4.5.2.1 Consistent with its commitment to compliance, the organization shall establish, implement and maintain a procedure(s) for periodically evaluating compliance with applicable legal requirements.

The organization shall keep records of the results of the periodic evaluation. 

4.5.2.2 The organization shall evaluate compliance with other requirements to which it subscribes. The organization may wish to combine this evaluation with the evaluation of legal compliance referred to in 4.5.2.1 or to establish a separate procedure(s). 

The organization shall keep records of the results of the periodic evaluation.


	Update section 4.5.2 of EMS Manual Monitoring Procedure to address the changes of wording.

	4.5.3: Nonconformity, corrective and preventive actions
	4.5.3: Nonconformity, corrective action and preventive action
	1) Change of title wording.

2) Mainly rewording and more detailed as to enhance compatibility with ISO 9001:2000.  
	The organization shall establish and maintain a procedure(s) for controlling non-conformities and for taking corrective and preventive actions.  The procedures shall include:

a) identification of actual nonconformity(ies) and correct and mitigate their environmental impacts.
b) investigation and elimination of the cause(s) of (an) actual nonconformity(ies) in order to prevent recurrence,
c) determination of action to eliminate the causes of potential non-conformities to prevent their occurrence. 

Any action taken to identify, correct, mitigate, prevent or eliminate the causes or effects of actual and potential non-conformity(ies) shall be appropriate to the magnitude of problems and the environmental impacts encountered.

The organization shall review the actions taken and implement and document changes resulting from corrective and preventive action.
	The organization shall establish, implement and maintain a procedure(s) for dealing with actual and potential nonconformity(ies) and for taking corrective action and preventive action.  The procedure(s) shall define requirements for:

a) identifying and correcting nonconformity(ies) and taking action(s) to mitigate their environmental impacts.

b) investigating nonconformity(ies), determining their cause(s) and taking actions in order to avoid their recurrence,
c) evaluating the need for action(s) to prevent nonconformity(ies) and implementing appropriate actions designed to avoid their occurrence,

d) recording the results of corrective action(s) and preventive action(s) taken, and

e) Reviewing the effectiveness of corrective action(s) and preventive action(s) taken.
Actions taken shall be appropriate to the magnitude of the problems and the environmental impacts encountered.

The organization shall ensure that any necessary changes are made to EMS documentation. 


	Revise the section title 4.5.3 in the EMS Manual.

Update the contents to address the changes in wording.

	4.5.4: 
Records
	4.5.4:     

Control of Records
	1) Change of title wording.

2) Simplify this clause requirements
	The organization shall establish and maintain records as necessary to demonstrate conformity to the requirements of its EMS and of this International Standard, including evaluation of compliance with environmental legal requirements and other environmental requirements to which the organization subscribes and the implementation of procedures and results achieved. 

The organization shall establish, and maintain (a) procedure(s) for the identification…..
	The organization shall establish and maintain records as necessary to demonstrate conformity to the requirements of its EMS and of this International Standard, and the results achieved. 

The organization shall establish, implement and maintain (a) procedure(s) for the identification…
	Revise the section title 4.5.4 in the EMS Manual.

No other necessary change.

	4.5.5:   Internal audit
	4.5.5:
Internal audit
	1) Re-phase sentence and minor changes in wordings only

2) Add the word “implement”

	The organization shall ensure that internal EMS audits are conducted at planned interval to:

An audit programme shall be planned, established and maintained……
An audit procedure shall be established and maintained that addresses the following:

- the responsibilities and requirements for planning and conducting audits, and for reporting results; 
	The organization shall ensure that internal audits of the EMS are conducted at planned interval to:

Audit programme(s) shall be planned, established, implemented and maintained……
Audit procedure(s) shall be established, implemented and maintained that addresses 

- the responsibilities and requirements for planning and conducting audits, reporting results and retaining associated records;
	No necessary change.

Update section 4.5.5 of EMS Manual to address the changes of wording.

	4.6 : Management review
	4.6 : 
Management review
	Mainly rewording.

More emphasize on include evaluation of compliance with legal and other requirements as input to management reviews. 
	The results of management review shall be documented.

The input to management review shall include, among other information:

· Results of EMS audits
· Changing circumstances


	Records of management review shall be retained.

Input to management reviews shall include

a) Results of internal audits and evaluation of compliance with legal requirements and with other requirements to which the organization subscribes.

g) Changing circumstances, including developments in legal and other requirements related to its environmental aspects.
	Update Section 4.6 of EMS Manual to address the changes of wording.


	September 2005
	Page A1 - 15
	Rev- d5


