Integrating Environmental, Safety, and Quality Management System Audits

David Skipper
UT-Battelle Environmental Protection Services Manager
August 27, 2009
David Skipper - Bio

• Graduate of The University of Tennessee with a Masters Degree in Environmental Engineering

• Worked at ORNL since 1990

• Served as UT-Battelle Environmental Protection Services Manager since 2000

• Worked in waste and air compliance at ORNL for 10+ years prior to current job

• Responsible for developing, implementing, and improving the ORNL ISO 14001-registered environmental management system
UT-Battelle Management System

Philosophy

• External registration/validation of management systems is desirable:
 – Demonstrates ESHQ leadership
 – Important to customers
 – Can result in reduction in oversight and/or additional flexibility

• UT-Battelle registrations
 – ISO 9001 for isotope development process
 – ISO 14001 for all UT-Battelle activities
 – OHSAS 18001 for all UT-Battelle activities
 – ISO 17025 for metrology laboratory
 – ISO 9001 for all UT-Battelle activities (2009)
Focus of Today’s Presentation

• Site-wide management systems (environmental, safety, and quality)
 – These systems require participation of line organization staff
 – Individual registered processes don’t necessarily require general staff awareness or participation

• Today’s discussion is related to “registered” management systems but could be also applied to management systems not interested in ISO or OHSAS registration

• Support management systems need to continually focus on adding value and improving efficiency
 – Integration of audits can help
Audit Overload!

• The amount of time preparing for, participating in, and responding to audits is an increasing concern of research staff

• UT-Battelle hosted ~ 70 external audits in FY08
 – > 700 person-days for auditors
 – > 2 times this time commitment for UT-Battelle staff affected by these audits

• Several hundred internal audits documented in assessment tracking system
 – Significant resource commitment
Why Integrate Management System Audits?

• Many similar elements among three standards
 • Policy
 • Requirements management
 • Objectives
 • Roles and responsibilities
 • Training
 • Document control
 • Operational control
 • Monitoring and measurement
 • Nonconformity management
 • Records
 • Management review
 • Internal audit
Standards Require Internal and External Management System Audits

• ISO 14001 “The organization shall ensure that internal audits of the environmental management system are conducted at planned intervals…”

• OHSAS 18001 “The organization shall ensure that internal audits of the OH&S management system are conducted at planned intervals…”

• ISO 9001 “The organization shall conduct internal audits at planned intervals to determine whether the quality management system conforms….”

• External audits required to maintain registration
Benefits of Integrating Management System Audits

- Reduce impact on line organizations
 - Integrated audits can result in less audit-days

- Cost savings
 - External management system audits can often be combined which can result in 50% (or more) cost savings

- Supports further integration and improvement of ESH&Q processes
 - Encourages teaming of ESH&Q staff
 - Increased familiarity with other management systems can lead to process improvements
ORNL Experience

• First integrated internal audit in 2009
 – Used separate EMS, QMS, and WS&H auditors
 – Replaced three week-long audits with a single one week audit
 – Feedback from line organizations was very positive

• First combined ISO 14001/OHSAS 18001 external surveillance audit in 2009
 – Resulted in ~ $25K savings in audit costs (no increase in number of auditors or audit duration)
 – Replaced two week-long audits with one week-long audit
 – Feedback from line organizations was positive

• Plan is to ultimately combine ISO 14001, OHSAS 18001, and ISO 9001 external audits
Lesson Learned/What’s Next?

• External audits
 – Ensure that registrar can support integrated audits

• Internal audits
 – Beneficial to have safety, quality, and environmental expertise on audit team
 – General knowledge of standards important but may not allow “deep dive” necessary to fully assess system
 – Cross train auditors to have working knowledge of all three management systems
Questions?