


مركز السلامة وإدارة
المخاطر والأزمات (SAFE)
THE CENTRE FOR
SAFETY, RISK AND CRISIS
MANAGEMENT (SAFE)


معهد البحوث والاستشارات
Institute of Consulting Research and Studies


Environment for Business

About this course


A one-day course gives decision makers a clear overview of the economic benefits of the circular economy and equips them with the knowledge to explore the subject further. Delegates will find out about natural cycles, such as those for carbon and water. They will also look at the way in which the natural world self-regulates, and the differences between renewable and non-renewable resources. Delegates will examine how the environment can impact on their organization and its outputs, as well as on their roles in the organization. Delegates will focus on the ways in which their workplace impacts on the environment. They will also look at ways in which their organization's processes or outputs could be altered to become more sustainable. Delegates will investigate different types of environmental management system, how they have evolved over time, and key considerations when looking to move an organization towards environmentally sound and sustainable solutions. Environment for Business is designed for managers and supervisors in any sector, and any organization worldwide, who require an awareness of environmental impact and sustainability.

Who should attend


Environment for Business is for anyone in a management or supervisory role who wants to learn how organizations can benefit from a positive environmental culture. This course is designed for managers and supervisors in any sector, and any organization worldwide, who require an awareness of environmental impact and sustainability.

Aims


The learning aims are:

To provide an understanding of how organizations can derive tangible business benefits from recognizing and addressing the ways in which they interact with the environment, and the practical steps that individuals can take.

Course Objectives


The learning outcomes at the end of the training course, delegates will be able to:

1. Describe how the natural world works, and how this impact on the availability of natural resources.
2. Explain how the environment can impact on the organization.
3. Explain how the organization can impact on the environment.
4. Describe how to minimize environmental risks and maximize sustainability opportunities.

Course Requirements


There are no entry requirements for this qualification. Delegates should have a sound standard of English such that they can understand and articulate the course syllabus.

Course Content


1

What is the environment

2

Recognising how the environment impacts organisations

3

Recognising how organisations impact the environment

4

Identifying how to minimise environmental risks and maximise sustainability opportunities


مركز السلامة وإدارة
المخاطر والأزمات (سيف)
THE CENTRE FOR
SAFETY, RISK AND CRISIS
MANAGEMENT (SAFE)


معهد البحوث والاستشارات
Institute of Consulting Research and Studies