

ISO/DIS 45001.2

Understanding the new international standard for occupational health & safety

Mapping Guide

The new International Occupational Health & Safety Management System Why it's better for your organization

ISO 45001, Occupational Health & Safety (OH&S) management system will be the world's first OH&S international standard which will help thousands of organizations to provide a safe and healthy workplace for their workers and other people, prevent deaths, work-related injury and ill-health and to continually improve their OH&S performance.

The new standard, currently due for publication in late 2017, will include a number of key changes bringing the following new benefits:

Bringing health and safety and improvement into the heart of your business

ISO 45001 is an opportunity for organizations to align their strategic direction with their OH&S management system and increase focus on improving occupational health and safety performance. Being recognized globally, the standard will ensure that your customers will understand how OH&S is managed across the business.

Leadership

There is a greater focus on top management to demonstrate leadership and commitment with respect to the management system and to ensure consultation and participation of workers in the development, planning, implementation and continual improvement of the OH&S management system. Top management have a responsibility to ensure that the importance of effective OH&S management is communicated and understood by all parties and ensuring that the OH&S management system achieves its intended outcomes.

Introduction of risk and opportunity management

The introduction of risk and opportunity management into the occupational health and safety management system now reinforces its use as a governance tool and will enable the identification of opportunities that contribute to further improvement in OH&S performance and improved worker safety. Organizations will improve their ability to identify and manage risks more effectively across the whole system, making it more resilient.

An integrated approach

ISO 45001 is based on Annex SL – the new ISO high level structure (HLS) that brings a common framework to all management systems. This helps to keep consistency, align different management system standards, offer matching subclauses against the top-level structure and apply common language across all standards. With the new standard in place, organizations will find it easier to incorporate their OH6S management system into the core business processes and get more involvement from senior management.

1 worker dies every 15 seconds*

153 workers have an accident every 15 seconds* 2.3m deaths per annum*

317m accidents per annum*

Comparing the latest version of ISO/DIS 45001.2 with OHSAS 18001

ISO/DIS 45001.2 is based on Annex SL – the new ISO high level structure (HLS) that brings a common framework to all management systems. This helps to keep consistency, align different management system standards, offer matching sub-clauses against the top level structure and apply common language across all standards. With the new standard in place, organizations will find it easier to incorporate their OH&S management system into core business processes and get more involvement from senior management. The Plan-Do-Check-Act (PDCA) cycle can be applied to all processes and to the OH&S management system as a whole. The diagram here (Figure 1) illustrates how Clauses 4 to 10 can be grouped in relation to PDCA.

Overview of new and updated concepts in ISO/DIS 45001.2

New/updated concept	Comment
Context of the organization	Provides a greater understanding of the important issues that can affect, positively or negatively the way it manages its OH&S responsibilities
Workers and other Interested parties	Much more detail about considering their needs and expectations, then deciding whether these need to be addressed within the system. There is an increased focus in the involvement of workers
Leadership and culture	Requirements specific to top management with regards to demonstrating leadership, commitment and promoting a culture that supports the intended outcomes of the OH&S MS
Consultation and participation	Enhanced requirements with regard to worker involvement, particiation and consultation in relation to the establishment and implementation of the OH&S management system
Risks and opportunities	Includes risks and opportunities relating to the management system as well as OH&S risks & OH&S opportunities
Documented information	Replaces documents and records
Operational planning and control	More detailed requirements in relation to multi-employer workplaces, hierarchy of controls, management of change, outsourcing, procurement and contractors
Performance evaluation	Measurement of OH&S operations that can have an impact on legal requirements, operational controls, risks, opportunities & performance and progress towards objectives
Evaluation of compliance	More detailed process requirements including maintaining knowledge and understanding of its status of compliance
Management Review	More detailed requirements relating to inputs and outputs of the review
Incident, non-conformity and corrective action	More detailed process requirements and preventive action now replaced by risk approach

Table 1- OHSAS 18001 to ISO/DIS 45001.2 Mapping Guide

OHSAS 18001:2007		ISO/E	ISO/DIS 45001.2		
1	Scope	1	Scope		
2	Reference publications	2	Normative references		
3	Terms and definitions	3	Terms and definitions		
		4	Context of the organization (title only)		
		4.1	Understanding the organization and its context		
		4.2	Understanding the needs and expectations of workers and other interested parties		
4	OH&S management system requirements (title only)	4.3	Determining the scope of the OH&S management system		
4.1	General requirements	4.4	OH&S management system		
	·	5	Leadership and worker participation (title only)		
		5.1	Leadership and commitment		
4.2	OH&S policy	5.2	OH&S policy		
4.3	Planning (title only)	6	Planning (title only)		
		6.1	Actions to address risks and opportunities		
		6.1.1	General		
4.3.1	Hazard identification, risk assessment and determining controls	6.1.2	Hazard identification and assessment of risks and opportunities (title only)		
		6.1.2.1	Hazard identification		
		6.1.2.2	Assessment of OH&S risks and other risks to the OH&S management system		
		8.1.2	Hierarchy of controls		
		8.2	Eliminating hazards and reducing OH&S risks		
4.3.2	Legal and other requirements	6.1.3	Determination of legal requirements and other requirements		
		6.1.4	Planning action		
4.3.3	Objectives and programme(s)	6.2.1	OH&S objectives		
		6.2.2	Planning to achieve OH&S objectives		
4.4	Implementation and operation (title only)	8	Operation (title only)		
4.4.1	Resources, roles, responsibility, accountability	7.1	Resources		
	and authority	5.3	Organizational roles, responsibilities, and authorities		
, , ,	Competence, training and awareness	7.2	Competence		
4.4.2		7.3	Awareness		

Mapping Guide - Continued

4.4.3 Communication, participation and consultation (title only) 5.4 Consultation and participation of workers (title only) 5.4 Consultation and participation of workers (a.3.1 Communication (title only) 5.4 Consultation and participation of workers (a.3.2 Consultation and participation (a.4.3 Consultation and participation (a.4.3 Consultation and participation of documented information (a.4.3 Consultation and participation of compliance (a.4.4 Consultation and participation and participation and participation (a.4.4 Consultation and participation and participation and participation and participation and participation (a.4.4 Consultation and participation (a.4.4 Consultation and participation and part	OHSAS	S 18001:2007	ISO/	DIS 45001.2
4.4.31 Communication 5.4 Consultation and participation of workers 4.4.32 Consultation and participation 75.0 Documented information (title only) 4.4.4 Documentation 75.1 General 4.4.5 Control of documents 75.2 Creating and updating 4.4.6 Operational control 81.0 Operational planning and control 4.4.6 Operational control 81.0 Operational planning and control 4.4.7 Performance control 81.0 Outsourcing 4.4.7 Emergency preparedness and response 82.0 Emergency preparedness and response 4.5 Checking (title only) 9.0 Performance evaluation (title only) 4.5 Performance measurement and monitoring 91.0 Control on, measurement, analysis and performance evaluation (title only) 4.5.1 Incident investigation, nonconformity, corrective action and preventive action (title only) 10.2 Incident, nonconformity and corrective action and preventive action (title only) 4.5.1 Incident investigation 75.1 Ceneral 4.5.2 Valuation of compliance 75.1 Ceneral 4.5.3 Incident investigation<				
4.4.4Documentation7.5Documented information (title only)4.4.5Control of documents7.5.1General7.5.2Creating and updating7.5.2Control of documented information4.4.6Operational control8.1Operational planning and control8.1.1General8.1.3Management of change8.1.2Management of change8.1.4Outsourcing8.1.5Procurement8.1.6Contractors4.4.7Emergency preparedness and response8.2Emergency preparedness and response4.5Checking (title only)9Performance evaluation (title only)4.5.1Performance measurement and monitoring9.1Monitoring, measurement, analysis and performance evaluation (title only)4.5.2Evaluation of compliance9.1Valuation of compliance4.5.3Incident investigation, nonconformity, corrective action and preventive action (title only)Incident, nonconformity and corrective action or corrective action and preventive action (title only)4.5.3Incident investigation7.5.1General4.5.3Incident investigation7.5.2Control of documented information4.5.4Ontrol of records7.5.2Control of documented information <th></th> <th>(title only)</th> <th></th> <th></th>		(title only)		
4.4.5 Control of documents 7.5.1 Ceneral 7.5.2 Creating and updating 7.5.3 Control of documented information 4.4.6 Operational control 8.1 Operational planning and control 8.1.0 General 8.1.1 General 8.1.2 Management of change 8.1.3 Management of change 8.1.4 Outsourcing 8.1.5 Procurement 8.1.6 Contractors 4.4.7 Emergency preparedness and response 8.2 Emergency preparedness and response 4.5.1 Checking (title only) 9 Performance evaluation (title only) 4.5.1 Performance measurement and monitoring 9.1 Monitoring, measurement, analysis and performance evaluation (title only) 4.5.2 Evaluation of compliance 9.1 Evaluation of compliance 4.5.2 Evaluation of compliance 9.1 Evaluation of compliance 4.5.3 Incident investigation, nonconformity, corrective action (title only) Incident, nonconformity and corrective action and preventive action (title only) 4.5.1 Control of records 7.5.1 General	4.4.3.2	Consultation and participation		
Performance measurement and monitoring Since Sin	4.4.4	Documentation	7.5	Documented information (title only)
4.4.6 Operational control 4.4.7 Outsourcing 4.4.7 Emergency preparedness and response 4.5 Othecking (title only) 4.5 Performance measurement and monitoring 4.5 Performance measurement and monitoring 4.5 Evaluation of compliance 4.5 Evaluation of compliance 4.5 Incident investigation, nonconformity, corrective action and preventive action (title only) 4.5 Nonconformity, corrective action and preventive action (title only) 4.5 Control of records 4.5 Control of records 4.5 Control of records 4.5 Internal audit programme 4.6 Management review 4.6 Management review 4.7 Improvement (title)	4.4.5	Control of documents	7.5.1	General
4.4.6 Operational control A.4.6 Perational control B.11 General B.12 General B.13 Management of change B.14 Outsourcing B.15 Procurement B.16 Contractors 4.4.7 Emergency preparedness and response B.2 Emergency preparedness and respon			7.5.2	Creating and updating
8.1.1 General 8.1.2 Management of change 8.1.3 Management of change 8.1.4 Outsourcing 8.1.5 Porcurement 8.1.6 Contractors 4.4.7 Emergency preparedness and response 8.2 Emergency preparedness and response 8.3 Monitoring, measurement, analysis and performance evaluation (title only) 8.1.1 General 4.5.2 Evaluation of compliance 8.2 Evaluation of compliance 8.3 Monitoring, measurement, analysis and performance evaluation (title only) 8.1.1 General 4.5.2 Evaluation of compliance 8.1.2 Evaluation of compliance 8.1.3 Incident investigation, nonconformity, corrective action and preventive action (title only) 8.5.3 Incident investigation 8.5.3 Nonconformity, corrective action and preventive action (title only) 8.5.3 Incident investigation 8.5.3 Incident investigation 8.5.4 Control of records 8.5 General 8.5 Control of documented information 8.5 Internal audit 8.6 Management review 8.7 Management review 8.8 Management review 8.9 Management review 8.0 Improvement (title)			7.5.3	Control of documented information
8.1.3 Management of change 8.1.4 Outsourcing 8.1.5 Procurement 8.1.6 Contractors 4.4.7 Emergency preparedness and response 8.2 Emergency preparedness and response 4.5 Checking (title only) 9 Performance evaluation (title only) 4.5.1 Performance measurement and monitoring 9.1 Monitoring, measurement, analysis and performance evaluation (title only) 9.1.1 General 4.5.2 Evaluation of compliance 4.5.3 Incident investigation, nonconformity, corrective action and preventive action (title only) 4.5.3 Incident investigation 4.5.3 Nonconformity, corrective action and preventive action and preventive action and preventive action and preventive action 4.5.4 Control of records 7.5.1 General 7.5.2 Creating and updating 7.5.3 Control of documented information 4.5.5 Internal audit 9.2 Internal audit (title) 9.1 General 9.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title)	4.4.6	Operational control	8.1	Operational planning and control
8.14 Outsourcing 8.15 Procurement 8.16 Contractors 4.47 Emergency preparedness and response 8.2 Emergency preparedness and response 4.5 Checking (title only) 9 Performance evaluation (title only) 4.5.1 Performance measurement and monitoring 9.1 Monitoring, measurement, analysis and performance evaluation (title only) 9.11 General 4.5.2 Evaluation of compliance 9.1.2 Evaluation of compliance 4.5.3 Incident investigation, nonconformity, corrective action and preventive action (title only) 4.5.3.1 Incident investigation 4.5.3 Nonconformity, corrective action and preventive action (title only) 4.5.3 Nonconformity, corrective action and preventive action 4.5.4 Control of records 7.5.1 General 7.5.2 Creating and updating 7.5.3 Control of documented information 4.5.4 Internal audit 9.2 Internal audit (title) 9.2.1 General 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title)			8.1.1	General
8.15 Procurement R16 Contractors 4.47 Emergency preparedness and response R2 Evaluation (title only) R2 Incident investigation R3 Sontrol of documented information R4 Sontrol of documented information R4 Sontrol and title and title R4 Sontrol and title and title R4 Sontrol and title and title and title R4 Sontrol and title and title and title and title and title R4 Sontrol and title and			8.1.3	Management of change
4.4.7Emergency preparedness and response8.2Emergency preparedness and response4.5.1Checking (title only)9Performance evaluation (title only)4.5.1Performance measurement and monitoring9.1Monitoring, measurement, analysis and performance evaluation (title only)4.5.2Evaluation of compliance9.1.2Evaluation of compliance4.5.3.1Incident investigation, nonconformity, corrective action and preventive action (title only)10.2Incident, nonconformity and corrective action action (title only)4.5.3.1Incident investigation**Incident investigation4.5.3.2Nonconformity, corrective action and preventive action**Ceneral4.5.3.2Control of records7.5.1General4.5.4Control of records7.5.2Creating and updating4.5.5Internal audit9.2Internal audit (title)4.5.6Internal audit programme4.6.7Management review4.6.8Management review4.6Management review			8.1.4	Outsourcing
4.4.7Emergency preparedness and response8.2Emergency preparedness and response4.5Checking (title only)9Performance evaluation (title only)4.5.1Performance measurement and monitoring9.1Monitoring, measurement, analysis and performance evaluation (title only)4.5.2Evaluation of compliance9.1Evaluation of compliance4.5.3Incident investigation, nonconformity, corrective action and preventive action (title only)10.2Incident, nonconformity and corrective action corrective action and preventive action4.5.3.1Incident investigation7.5.1General4.5.3.2Nonconformity, corrective action and preventive action7.5.2Creating and updating4.5.4Control of records7.5.3Control of documented information4.5.5Internal audit (title)4.5.5Internal audit (title)9.2Internal audit programme4.6Management review9.3Management review10Improvement (title)			8.1.5	Procurement
4.5. Checking (title only) 4.5.1 Performance measurement and monitoring 4.5.1 Performance measurement and monitoring 4.5.2 Performance measurement and monitoring 4.5.3 Incident investigation, nonconformity, corrective action and preventive action (title only) 4.5.3 Incident investigation 4.5.3 Nonconformity, corrective action and preventive action and preventive action 4.5.4 Control of records 4.5.5 Internal audit 4.5.5 Internal audit 4.5.6 Management review 4.6 Management review 4.6 Management review 4.6 Management review 4.7 Monitoring, measurement, analysis and performance evaluation (title only) 4.5 Monitoring, measurement, analysis and performance evaluation (title only) 4.5 Performance valuation (title only) 4.5 Performance			8.1.6	Contractors
4.5.1 Performance measurement and monitoring 4.5.2 Performance measurement and monitoring 4.5.3 Incident investigation, nonconformity, corrective action and preventive action 4.5.3 Nonconformity, corrective action and preventive action 4.5.4 Control of records 4.5.5 Internal audit 4.5.5 Internal audit 4.5.6 Management review 4.6 Management review Pal.1 Monitoring, measurement, analysis and performance evaluation (title only) 9.1 General 10.2 Incident, nonconformity and corrective action 10.2 Incident, nonconformity action 10.2 Incident, nonconformity action 10.2 Incident, nonconformity action 10.2 Incident, nonconformity action	4.4.7	Emergency preparedness and response	8.2	Emergency preparedness and response
4.5.2 Evaluation of compliance 4.5.3 Incident investigation, nonconformity, corrective action and preventive action (title only) 4.5.3.1 Incident investigation 4.5.3.2 Nonconformity, corrective action and preventive action and preventive action and preventive action and preventive action 4.5.4 Control of records 4.5.5 Internal audit 4.5.5 Internal audit 4.5.6 Management review 4.6 Management review 4.7 Management review 4.8 Management review 4.9 Management review 4.0 Incident investigation 4.0 Incident, nonconformity and corrective action 4.0 Incident, nonconformity and corrective action 4.0 Sevaluation of compliance 4.0 Sevaluation of compliance 4.0 Incident, nonconformity and corrective action 4.0 Sevaluation of compliance 4.0 Incident investigation of compliance 4.0 Sevaluation of compliance 4.0 Sevalu	4.5	Checking (title only)	9	Performance evaluation (title only)
4.5.2 Evaluation of compliance 4.5.3 Incident investigation, nonconformity, corrective action and preventive action (title only) 4.5.3.1 Incident investigation 4.5.3.2 Nonconformity, corrective action and preventive action and preventive action 4.5.4. Control of records 7.5.1 General 7.5.2 Creating and updating 7.5.3 Control of documented information 4.5.5 Internal audit 9.2 Internal audit (title) 9.2.1 General 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 4.6 Improvement (title)	4.5.1	Performance measurement and monitoring	9.1	
4.5.3 Incident investigation, nonconformity, corrective action and preventive action (title only) 4.5.3.1 Incident investigation 4.5.3.2 Nonconformity, corrective action and preventive action and preventive action 4.5.4 Control of records 7.5.1 General 7.5.2 Creating and updating 7.5.3 Control of documented information 4.5.5 Internal audit 4.5.5 Internal audit 9.2 Internal audit (title) 9.2.1 General 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title)			9.1.1	General
corrective action and preventive action (title only) 4.5.3.1 Incident investigation 4.5.3.2 Nonconformity, corrective action and preventive action 4.5.4 Control of records 7.5.1 General 7.5.2 Creating and updating 7.5.3 Control of documented information 4.5.5 Internal audit 9.2 Internal audit (title) 9.2.1 General 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title)	4.5.2	Evaluation of compliance	9.1.2	Evaluation of compliance
4.5.3.2 Nonconformity, corrective action and preventive action 4.5.4 Control of records 7.5.1 General 7.5.2 Creating and updating 7.5.3 Control of documented information 4.5.5 Internal audit 9.2 Internal audit (title) 9.2.1 General 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title)	4.5.3		10.2	Incident, nonconformity and corrective action
4.5.4 Control of records 7.5.1 General 7.5.2 Creating and updating 7.5.3 Control of documented information 4.5.5 Internal audit 9.2 Internal audit (title) 9.2.1 General 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title)	4.5.3.1	Incident investigation		
4.5.4 Control of records 7.5.1 General 7.5.2 Creating and updating 7.5.3 Control of documented information 4.5.5 Internal audit 9.2 Internal audit (title) 9.2.1 General 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title)	4.5.3.2	· · · · · · · · · · · · · · · · · · ·		
4.5.5 Internal audit 4.5.6 Internal audit 9.2 Internal audit (title) 9.2.1 General 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title)	4.5.4	<u>'</u>	7.5.1	General
4.5.5 Internal audit 9.2 Internal audit (title) 9.2.1 General 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title)			7.5.2	Creating and updating
9.2.1 General 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title)			7.5.3	Control of documented information
 9.2.2 Internal audit programme 4.6 Management review 9.3 Management review 10 Improvement (title) 	4.5.5	Internal audit	9.2	Internal audit (title)
4.6 Management review 9.3 Management review 10 Improvement (title)			9.2.1	General
10 Improvement (title)			9.2.2	Internal audit programme
	4.6	Management review	9.3	Management review
10.3 Continual improvement			10	Improvement (title)
			10.3	Continual improvement

Table 2 - ISO/DIS 45001.2 to OHSAS 18001 Mapping Guide

ISO/D	IS 45001.2	OHSA	S 18001:2007
1	Scope	1	Scope
2	Normative references	2	Reference publications
3	Terms and definitions	3	Terms and definitions
4	Context of the organization (title only)		
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&S management system	4	OH&S management system requirements (title only)
4.4	OH&S management system	4.1	General requirements
5	Leadership and worker participation (title only)		
5.1	Leadership and commitment		
5.2	OH&S policy	4.2	OH&S policy
5.3	Organizational roles, responsibilities, and authorities	4.4.1	Resources, roles, responsibility, accountability and authority
5.4	Consultation and participation of workers	4.4.3.2	Participation and consultation
6	Planning (title only)	4.3	Planning (title only)
6.1	Actions to address risks and opportunities (title only)		
6.1.1	General		
6.1.2	Risks and opportunities (title only)	4.3.1	Hazard identification, risk assessment and
6.1.2.1	Hazard identification		determining controls
6.1.2.2	Assessment of OH&S risks and other risks to the OH&S management system		
6.1.2.3	Identification of OH&S opportunities and other opportunities		
6.1.3	Determination of legal requirements and other requirements	4.3.2	Legal and other requirements
6.1.4	Planning action		
6.2	OH&S objectives and planning to achieve them (title only)	4.3.3	Objectives and programme(s)
6.2.1	OH&S objectives		
6.2.2	Planning to achieve OH&S objectives		
7	Support (title only)		
7.1	Resources	4.4.1	Resources, roles, responsibility, accountability and authority

Mapping Guide - Continued

	DIS 45001.2	OHSAS	5 18001:2007
7.2	Competence	4.4.2	Competence, training and awareness
7.3	Awareness		
7.4	Communication	4.4.3	Communication, participation and consultation (title only)
		4.4.3.1	Communication
7.5	Documented information (title only)	4.4.4	Documentation
7.5.1	General	4.4.5	Control of documents
7.5.2	Creating and updating	4.5.4	Control of records
7.5.3	Control of documented information		
8	Operation (title only)	4.4	Implementation and operation (title only)
8.1	Operational planning and control	4.4.6	Operational control
8.1.1	General		
8.1.2	Hierarchy of controls	4.3.1	Hazard identification, risk assessment and
8.1.3	Management of change		determining control
8.1.4	Outsourcing	4.4.6	Operational control
8.1.5	Procurement		
8.1.6	Contractors		
8.2	Emergency preparedness and response	4.4.7	Emergency preparedness and response
9	Performance evaluation (title only)	4.5	Checking (title only)
9.1	Monitoring, measurement, analysis and performance evaluation (title only)	4.5.1	Performance measurement and monitoring
9.1.1	General		
9.1.2	Evaluation of compliance	4.5.2	Evaluation of compliance
9.2	Internal audit (title only)	4.5.5	Internal audit
9.2.1	General		
9.2.2	Internal audit programme		
9.3	Management review	4.6	Management review
10	Improvement (title only)	4.5.3	Incident investigation, nonconformity,
10.2	Incident, nonconformity and corrective action		corrective action and preventive action (title only)
		4.5.3.1	Incident investigation
		4.5.3.2	Nonconformity, corrective action and preventive action
10.3	Continual improvement (title only)	4.1	General requirements
		4.2	OH&S policy
			· ,

©BSI Group BSI/UK/1067/SC/0417/EN/BLD

Preparing for ISO 45001

The final version of ISO 45001 is expected in Q4 2017, it is envisaged that upon publication, OHSAS 18001 will be withdrawn and there will be a 3 year period of migration allowed for organizations already certified to OHSAS 18001.

Your Journey

BSI has identified a step-by-step journey to help you understand and realize the benefits of ISO 45001. We have mapped out a framework which guides you through the options and support available from BSI to ensure you have the knowledge and information you require.

- Buy a copy of the Draft International Standard (DIS2) and/or the International Standard on publication. This will help you become familiar with the new requirements, terminology and layout
- 2. Visit the BSI website to access the most up-to-date support material available at bsigroup.com including whitepapers which can help you understand the changes
- **3. Look at the range of BSI training courses** available to make sure you fully understand the changes including migration and implementing courses.

- **4. Download our Implementation Toolkit** developed to help you understand, implement and communicate the new ISO 45001 requirements throughout your organization
- **5.** Consider further services to help implement the changes. BSI will offer a full range of services including GAP assessments and Entropy software to help you manage your systems

Training from BSI

Whatever the specific requirements, BSI has designed a series of training courses that meet your needs. All courses have been designed by experts who have been directly involved in the development of ISO 45001 And our experienced tutors can help you get to grips with the matters that concern you. These courses include:

ISO/DIS 45001.2: Migration

1 day classroom based training course

- Learn about the new ISO high level structure and the requirements of ISO/DIS 45001.2
- Essential for anyone involved with migrating their OHSS management system from OHSAS 18001 to ISO 45001 from managers to implementers and auditors

ISO/DIS 45001.2: Implementing Changes

1 day classroom based training course

- Learn about the new ISO high level structure and how to implement the changes of ISO/DIS 45001.2
- Essential for anyone involved with implementing an OH&S management systemfrom managers to implementers and auditors
- Ideal for those who have already attended one of our new high level structure courses including transition courses for ISO 9001 and ISO 14001

Support on your journey For the latest updates and news on ISO 45001 visit **bsigroup.com**