ISO 14000
Zarządzanie środowiskowe według norm ISO 14000

Postęp techniczny mający charakter ciągłej rewolucji przemysłowej prowadzi do rosnącej nieprzerwanie konsumpcji surowców. Konsekwencjami tego postępowania jest zanieczyszczenie terenów, wód gruntowych i powierzchniowych. Usuwanie i zapobieganie szkodom ekologicznym oraz koszty tych działań stały się problemami z którymi stykają się zarówno organy administracji państwowej jak i prywatni przedsiębiorcy. Ponieważ każdy doświadcza codziennie skutków postępującej degradacji środowiska, liczba zwolenników jego zachowania stale rośnie. Zwiększa się także liczba organizacji rządowych i pozarządowych statutowo zainteresowanych problemami środowiska naturalnego, w tym problemami zarządzania środowiskowego.

1. Historia certyfikacji ekologicznej systemów zarządzania

Po działaniach doraźnych w zakresie ochrony środowiska (stosowanie filtrów, recykling) pojawiła się koncepcja czystszej produkcji. Związana ona jest z postulatem trwałego, zrównoważonego rozwoju, czyli nieprzerwanego wzrostu gospodarczego z poszanowaniem zasobów naturalnych i ochroną środowiska. Drogą do uzyskania tego celu są normy opisujące system takiego zarządzania instytucją, aby efekty jej działalności były korzystne dla otoczenia w którym działa (powietrze, woda, ziemia, zasoby naturalne, flora, fauna, człowiek i ich wzajemny wpływ na siebie. Ze względu na transgraniczny charakter problemów ekologicznych, Rada Wspólnot Europejskich wydała w 1993 roku rozporządzenie EWG nr 1836/93 o zarządzaniu środowiskowym i audycie ekologicznym EMAS, co stało się kontynuacją deklaracji zrównoważonego rozwoju i uznania ochrony środowiska jako integralnej części polityki gospodarczej. Artykuł 20 tego rozporządzenia przewidywał rewizję wprowadzonych rozwiązań i wymagań po 5 latach od ich wejścia w życie, na podstawie doświadczeń zebranych w tym okresie stosowania. Propozycja nowego Rozporządzenia Rady, przyjęta przez Komisję w 1998 r. została zatwierdzona przez Europejski Parlament i Radę w dniu 19.03.2001 r. jako Rozporządzenie nr 761/2001/EC w sprawie dobrowolnego uczestnictwa firm przemysłowych w Programie Eko-zarządzania i Audytowania (EMAS).

Dla realizacji polityki środowiskowej w UE zastosowano następujące zasady:

zanieczyszczający płaci -
jest to zasada obecna od 1972 w polityce ochrony środowiska przyjętej przez OECD. Oznacza ona pełną odpowiedzialność sprawcy zanieczyszczeń za działania wywołujące zmiany w środowisku.

zasada zapobiegania -
określająca, że zapobieganie zanieczyszczeniom jest lepsze niż redukowanie ich skutków, wynika z niej również że należy upewnić się o nieszkodliwości planowanej inwestycji przed wydaniem zgody na jej prowadzenie,

zasada efektywności ekonomicznej -
zasada nakazująca osiąganie celów ochrony środowiska po najniższych kosztach dla gospodarki,

zasada zachowywania zasobów przyrody -
zasada nakazująca utrzymywania krytycznej ilości zasobów (lasów, czyste wody itp.) pozwalającej na ich samoodtwarzanie,

zasada naprawiania szkody dla środowiska u źródła.

W krajach Unii Europejskiej oraz w większości krajów należących do OECD rozmiary kar finansowych i groźba utraty rynku stały się głównym mechanizmem wpływającym na przyjmowaną przez przedsiębiorców strategię kontroli jakości uwzględniającą normy ekologiczne. Przedsiębiorstwa coraz częściej poszukują nowych technologii i procesów produkcyjnych przyjaznych środowisku. Ich celem jest obniżenie kosztów i zredukowanie ryzyka ponoszenia odpowiedzialności za ewentualne szkody wyrządzone środowisku.

Rosnące koszty odpowiedzialności za szkody środowiskowe sprawiły że firmy amerykańskie i europejskie opracowały system audytów środowiskowych służących jako instrument identyfikacji problemów środowiskowych oraz monitorowania wyników w dziedzinie ochrony środowiska. Celem tych działań było dostosowanie działalności przedsiębiorstwa do wymogów prawnych dotyczących ochrony środowiska.

Audyt lub przegląd środowiskowy opisywał sytuację ekologiczną przedsiębiorstwa wyłącznie w chwili jego przeprowadzania. Niezbędne stało się stworzenie takiego systemu zarządzania, który gwarantowałby, że cele i zadania firmy dotyczące ochrony środowiska będą realizowane na bieżąco. W odpowiedzi na to zapotrzebowanie Międzynarodowy Komitet Normalizacyjny ISO opracował system zarządzania środowiskowego w formie norm serii ISO 14000.

Celem opracowania ww. norm było udoskonalenie wyników działalności środowiskowej firmy, czyli spełnienie przez nią standardów i wymogów dotyczących środowiska. Jednocześnie celem systemu zarządzania środowiskowego było umożliwienie produkowania wyrobów przy minimalnym wykorzystaniu zasobów naturalnych, energii i wody, przy równoczesnym zachowaniu jakości produkcji na tym samym poziomie. Normy ISO serii 14000 regulując system zarządzania, swoją strukturą i budową opierają się na systemie zapewnienia jakości zgodnie z normami ISO serii 9000.

2. Podstawowe założenia systemu zarządzania ochroną środowiska w firmie

Zgodnie z normą ISO, system zarządzania środowiskowego jest integralną częścią systemu zarządzania przedsiębiorstwem. Norma zaleca, aby wszystkie podstawowe elementy tego systemu czyli struktura, odpowiedzialność, procedury i środki umożliwiające wdrażanie polityki ekologicznej, były spójne z innymi funkcjami firmy i całą strategią jej rozwoju.

System zarządzania środowiskowego jest stałym procesem pozwalającym na osiągnięcie ciągłych ulepszeń których zakres jest określony przez samo przedsiębiorstwo. Norma ISO 14001 poza zobowiązaniem, zawartym w polityce środowiskowej, do działania zgodnie z odpowiednimi uregulowaniami prawnymi oraz do ciągłego doskonalenia nie ustala dokładnych wymagań dotyczących wyników działalności środowiskowej.

Norma ISO 14001zawiera tylko te wymagania systemu zarządzania środowiskowego które mogą być kontrolowane przez samo przedsiębiorstwo oraz obiektywnie (przez stronę trzecią) audytowane dla celów certyfikacji. Firma sama decyduje o granicach swojej działalności, objęciu systemem całej organizacji, wyodrębnionych jednostek czy określonego rodzaju działalności.

Przedsiębiorstwo, które chce wprowadzić system zarządzania środowiskowego musi na początku określić swoją sytuację ekologiczną. Wymaga to przeprowadzenia przeglądu ekologicznego, obejmującego wszystkie aspekty otoczenia, w którym firma działa. Wyniki przeglądu powinny mieć formę raportu zawierającego:

· wymagania prawne,

· identyfikację aspektów środowiskowych,

· weryfikację działań i procedur związanych z zarządzaniem środowiskowym.

Określając najważniejsze aspekty środowiskowe należy określić wszystkie emisje do środowiska (powietrze, woda, odpady) oraz zużycie surowców i źródeł naturalnych. Proces ten powinien uwzględniać normalne warunki działania, warunki rozruchu i likwidacji oraz potencjalny wpływ na środowisko w przypadku awarii.

System zarządzania środowiskowego wymaga również:

· sformułowania polityki ekologicznej, która jest ustalana przez kierownictwo,

· udokumentowana, wdrożona i realizowana,

· zidentyfikowania problemów ekologicznych (dotychczasowych) oraz określenia wpływu

· obecnej i planowanej działalności przedsiębiorstwa na środowisko,

· określenie wymagań prawnych, które mają zastosowanie do istniejących i potencjalnych

· aspektów środowiskowych związanych z działalnością przedsiębiorstwa,

· wyznaczenia związanych z ochroną środowiska celów i wytycznych (wyraźnych i mierzalnych),

· określenia priorytetów,

· utworzenia programów wprowadzania polityki środowiskowej,

· planowania, stałego nadzoru, kontroli i korygowania działań,

· stałego dostosowywanie się do zmian otoczenia.

Planowanie działań w celu minimalizacji negatywnego wpływ przedsiębiorstwa na środowisko naturalne oraz prowadzenie racjonalnej gospodarki zasobami środowiska mają kluczowe znaczenie dla skutecznego i efektywnego zarządzania ochroną środowiska w firmie. Program zarządzania środowiskowego powinien opisywać, jak ww. cele będą realizowane oraz kto będzie odpowiedzialny za ich realizację.

Wprowadzenie systemu zarządzania środowiskowego obejmuje następujące etapy:

· opracowanie polityki środowiskowego działania przedsiębiorstwa,

· pomiar zanieczyszczenia środowiska (audyt wewnętrzny),

· organizowanie i budowę systemu zarządzania środowiskowego uwzględniającego środowiskowe priorytety,

· szkolenie pracowników,

· wdrażanie i rozwijanie zarządzania środowiskowego,

· rejestrowanie i monitorowanie efektów i kosztów realizacji systemu,

· doskonalenie systemu i funkcjonowania przedsiębiorstwa z punktu widzenia ochrony środowiska.

3. Polityka środowiskowa

Polityka przedsiębiorstwa, oprócz postawionych przed pracownikiem ekonomicznych celów i zadań, musi obejmować inne zagadnienia takie jak: środowisko, jakość, bezpieczeństwo pracy, współpraca z klientem i urzędami czy zobowiązanie do przestrzegania prawa.

Sukces przedsiębiorstwa zależy od stopnia spełnienia potrzeb i oczekiwań stron zainteresowanych jego działalnością oraz wyrobami i usługami. Zapewnianie i polepszanie jakości można osiągnąć poprzez systemowe zarządzanie.

Polityka środowiskowa powinna odzwierciedlać zobowiązania przedsiębiorstwa w zakresie jego dostosowywania się do przepisów prawnych. Musi być okresowo weryfikowana i dostosowywana do zmian otoczenia. Powinna również być zrozumiała dla wszystkich pracowników. Pracownicy ci powinni być świadomi własnej odpowiedzialności za stałe oraz skuteczne proekologiczne działanie swoje i swojej firmy.

Wdrożenie polityki środowiskowej przynosi instytucjom wiele korzyści. Do najważniejszych z nich należą:

· społeczna akceptacja funkcjonowania przedsiębiorstwa,

· podniesienie renomy przedsiębiorstwa wśród klientów,

· podniesieni wiarygodności przedsiębiorstwa w oczach partnerów,

· motywacja załogi,

· minimalizacja kosztów prowadzenia przedsiębiorstwa (np. poprzez minimalizację ilości i kosztu utylizacji wytwarzanych odpadów, ograniczenie zanieczyszczeń etc.),

· zdobycie przewagi nad konkurencją (firmy przodujące w nowoczesnych rozwiązaniach popierają zaostrzenie norm dotyczących ochrony środowiska),

· ułatwienie dostępu do kapitału,

· ułatwienie uzyskania zezwoleń na prowadzenie działalności,

· zwiększenie bezpieczeństwo pracy w przedsiębiorstwie,

· redukcję kosztów transportu, składowania i pakowania,

· tworzenie nowych produktów i technologii lub nawet nowych rynków opartych na procesach przyjaznych środowisku.

4. Korzyści związane z wprowadzeniem systemu zarządzania ochroną środowiska w przedsiębiorstwie

Opracowana strategia rozwoju społeczno-gospodarczego dla Polski do 2010 roku zakłada działania dostosowawcze do standardów obowiązujących w Unii Europejskiej. W związku z tym należy oczekiwać, że polskie przedsiębiorstwa będą musiały zaakceptować i wdrażać rozwiązania europejskie związane z ochroną środowiska.

Przedsiębiorstwa polskie będą musiały sprostać nowym problemom, które stwarzają zaostrzone rygory ochrony środowiska wynikające z działań dostosowawczych w procesie integracji. Należy liczyć się z dużą konkurencją zagranicznych firm w zakresie czystszych technologii i produktów oraz wzrostem świadomości ekologicznej społeczeństwa.

Inwestorzy chcący zainwestować w firmę są coraz częściej zainteresowani są jej statusem środowiskowym. Chcą upewnić się że nie będą, musieli ponosić w przyszłości olbrzymich kosztów związanych z oczyszczaniem środowiska co będzie miało miejsce gdy polskie prawo zostanie zharmonizowane z prawem europejskim. Posiadany certyfikat ISO 14001 potwierdza, że istotne aspekty środowiskowe przedsiębiorstwa są pod stałą kontrolą. Ma to również wpływ na wysokość stawek ubezpieczeniowych gdyż firmy ubezpieczeniowe, oceniając ryzyko zanieczyszczenia środowiska, biorą pod uwagę posiadanie certyfikatu.

Obecnie wymagania norm ISO 9001 oraz ISO 14001 stosowane są na zasadzie dobrowolności. Dobrowolność ta jednak, ze względu na rosnącą konkurencyjność na rynkach oraz stan środowiska naturalnego, może być tylko formalna. Być może w niedalekiej przyszłości będzie ona warunkiem istnienia przedsiębiorstwa.

Na świecie rozwój certyfikacji systemów zarządzania środowiskowego jest bardzo widoczny. Certyfikaty wdrożenia systemu opartego na normie ISO 14 000 posiada na świecie około 24.000 firm.

5. Systemy zarządzania ochroną środowiska w Polsce

W chwili obecnej 264 polskie przedsiębiorstwa wdrożyły i uzyskały certyfikaty systemu zarządzania środowiskowego zgodnego z normą ISO 14001. Certyfikaty te mogą nadawać akredytowane jednostki certyfikujące (w Polsce akredytację Polskiego Centrum Akredytacji posiada 9 jednostek certyfikujących systemy zarządzania w tym Polskie Centrum Badań i Certyfikacji ponadto działa na tym rynku kilkanaście przedstawicielstw firm zagranicznych).

Koszty certyfikacji zależą od :

· wielkości przedsiębiorstwa,

· liczby audytorów uczestniczących w procesie certyfikacji,

· czasu trwania audytu

i nie obejmują kosztów szkoleń oraz prac własnych firmy takich jak przygotowanie dokumentacji środowiskowej, audyty wewnętrzne itp.

W końcu 1996 roku przy Polskim Centrum Badań i Certyfikacji powstało Stowarzyszenie Klub Polskie Forum ISO 14000, które zrzesza ponad.100 firm zainteresowanych opracowaniem i wdrażaniem systemu zarządzania środowiskowego zgodnie z normami ISO serii 14000. Organizacja ta ma za zadanie służyć pomocą w możliwie szybkim i najłatwiejszym dojściu do certyfikatu i jego utrzymaniu. Stowarzyszenie organizuje konferencje i seminaria informacyjne, szkolenia i inne formy wymiany doświadczeń. Przedstawiciele Klubu uczestniczą w pracach Polskiego Komitetu Normalizacyjnego, który będzie autoryzować publikację serii norm PN-ISO 14000.

