

Contents

	Preface	xi
	Acknowledgments	xv
PART I	BUSINESS SUSTAINABILITY	1
Chapter 1	CEO Study on Sustainability	3
	Refocus of Business Leaders—Top Priorities	4
	Link between Sustainability and Business Value	4
	United Nations Global Compact: The Ten Principles— Understanding Their Scope of Sustainability	4
	Seven Steps to Sustainability	5
	CEOs on Sustainability	6
	Quantify Business Value for Sustainability	11
	Factors Driving CEOs on Sustainability	12
	Notes	12
Chapter 2	Sustainability in Developing Countries—Innovation	13
	DevXchange	13
	Children of the Dump Project	14
	Helping People Help People	14
	Moringa Tree Known as “Miracle Tree” for Sustainability	16
	Notes	17

Chapter 3	Sustainability in the Banking Community	19
	International Finance Corporation—IFC	
	Financing in Emerging Markets	19
	Sustainable Finance Awards	21
	HSBC Global Connections	21
	Suncor’s Challenge—“What Yes Can Do”—Our Voice	22
	Notes	25
Chapter 4	International Institute for Sustainable Development	27
	Drivers Pushing Business to Corporate Responsibility	27
	Global Reporting Initiative	28
	Corporate Responsibility Reporting	29
	Lessons from the Leaders	29
	Notes	32
Chapter 5	Defining Business Sustainability	33
	Definitions of Sustainability	34
	Taking the Next Step to Business Success	36
	Ready for the Coming Age of Abundance	38
	Business Challenges: Management of	
	Business Knowledge	41
	Notes	43
PART II	PRINCIPLES FOR DRIVING BUSINESS SUCCESS	45
Chapter 6	Principles for Quality Management Systems	49
	Customer Focus	50
	Leadership	56
	Involvement of People	61
	Process Approach	65
	System Approach to Management	70

Continual Improvement	73
Factual Approach to Decision Making	78
Mutually Beneficial Supplier Relationship	81
Notes	85
Chapter 7 Principles for Environmental Management Systems	87
Industry Leaders Improving Our World	88
Environmental Management	90
Leadership	90
Continual Improvement—Prevention of Pollution	101
System Approach to Management	106
Compliance with Legal and Other Requirements	110
Performance Evaluation	114
Management of Resources	118
Operational Control	125
Emergency Preparedness	131
Notes	135
Chapter 8 Principles for Occupational Health and Safety Management Systems	137
Leadership	143
Continual Improvement	150
System Approach to Management	155
Compliance with Legal and Other Requirements	159
Performance Evaluation	164
Management of Resources	169
Operational Control	173
Emergency Preparedness and Response	178
Notes	185
Chapter 9 Integrated Principles for a Sustainable Business Management System	187

PART III	INTEGRATED MANAGEMENT SYSTEM	
	IMPLEMENTATION: THREE STEPS	193
Chapter 10	International Management Systems	197
	North America Lags Behind	198
	Business Benefits: Business Structure for Success	200
	Assess, Reflect, Act: Driving Sustainability	
	to Business Success	203
	Notes	203
Chapter 11	Management Systems	205
	Business Plans vs. Management Systems	
	Meeting ISO Standards	205
	Where Is the Weak Link in Your Management System?	206
	Why Use Management Systems Meeting	
	International Standards?	207
	Management System Framework—Generic	210
	Management System Standardization—Annex SL	211
	Integrated Management Systems	212
	Integrated Management System Standard—	
	PAS 99:2006	214
Chapter 12	Step One: Identify	215
	Understanding the Organization	215
	Management System Planning	219
	Leadership and Commitment	223
	Good to Great	242
	Notes	244
Chapter 13	Step Two: Insure	245
	Implementation of Plans	245
	Support—Resources	247

Operation	278
Notes	302
Chapter 14 Step Three: Improve	303
Performance Evaluation	304
Monitor, Measure, Analyze, and Evaluate	305
Control of Nonconforming Product or Service	310
Analysis of Information	310
Internal Audit	313
Management Review	315
Improvement	317
Chapter 15 Conclusion	321
Competitive Landscape	321
As a Leader	322
Pilot Project—Management System Makeover™	323
About the Author— M. Jayne Pilot	325
Index	329

<http://www.pbookshop.com>

<http://www.pbookshop.com>