

SGS社会责任解决方案/工厂审核服务

近年来，环境问题、产品质量问题引起的事件频繁发生，企业安全生产事故和劳资纠纷时有发生，而相关的法律法规以及国际买家的要求也日趋严格，企业需要寻求一个高效的方案来确保履行遵守法规和买家要求的承诺。作为许多国际零售商和品牌商信赖的第三方合作伙伴，SGS社会责任解决方案/工厂审核服务可以为企业提供包括社会责任、质量管理、环境管理以及供应链安全等一站式的、完善的审核和培训方案。

审核服务

社会责任审核

- BSCI（倡议商界遵守社会责任组织）
- EICC（电子行业公民联盟）
- ETI（道德贸易联盟）
- FLA（公平劳工协会）
- GSCP（全球社会责任合规方案）
- ICS（社会公约）
- ICTI（国际玩具工业理事会）
- RJC（责任珠宝委员会）
- SMETA（SEDEX会员道德贸易审核）
- WRAP（国际社会责任认证组织）
- SGS COC（SGS社会责任行为守则）

质量管理审核

- BRC / RILA（英国零售商协会/北美零售领导协会）
- 非食品类GMP（良好作业规范审核）
- SGS QMS（SGS质量管理审核）

环境管理审核

- RoHS（电子电器行业限用有害物质管理审核）
- SGS EMS（SGS环境管理审核）

供应链安全审核

- C-TPAT（海关商贸反恐联盟）
- SGS供应链安全管理方案

其他

- 差距评估/预审/量身定制的审核项目

培训方案

我们可以为企业提供针对以上所有项目的培训方案，也可以根据企业的要求量身定制培训方案。培训的形式包括：

- 培训公开课
- 工厂现场培训
- 现场研讨会
- 网络研讨会
- 客户指定的培训形式

我们的服务覆盖到不同的组织，不同的产品类别，不同层面的供应链管理，从而保证了客户的社会责任、质量、环境及供应链安全策略在无论是开发还是执行阶段，都能够有效贯彻并实施。

为什么选择SGS

- SGS是全球验证，测试及认证服务的领导者和创新者。
- SGS有着丰富的经验，依照第三方和客户提出的具体要求进行过数以万计的专业审核。
- SGS有着庞大的审核员网络，这些审核员都受过高等教育和专业培训，在相关行业有着具体的经验，同时熟知本地特点和规范。在大多数主要的生产领域，我们的全球审核员网络都可以提供快速并且物超所值的服务。
- SGS为企业提供建议性的改善措施，可以采纳和实施企业现有的审核计划，也可以针对企业的业务需要建立一个新的有针对性的审核计划。
- SGS的地方和区域办事处跟许多利益相关者，特别是非政府机构建立起联系，以收集当地或者具体机构关于工作条件等方面的重要信息。

SGS的审核流程

联系我们

电话: +86 (0)755 2532 8205
+86 (0)21 6115 2345
+852 2774 7450
邮箱: cn.fa.enquiries@sgs.com
hk.csr.enquiry@sgs.com

[WWW.CN.SGS.COM](http://www.cn.sgs.com)

以专业服务推动经济、环境和社会的和谐共赢，这就是SGS的**永续成长之道**

SGS

SOCIAL RESPONSIBILITY SOLUTIONS / FACTORY AUDIT SERVICES

A number of environmental, quality and safety incidents as well as labor disputes occurred in China in recent years, which has drawn the attention of governments and many international buyers. Companies need to find a cost-effective solution to meet the increasing requirements of laws and buyers. As a trusted third party partner for many international trade, brand and retailer organizations, SGS can provide audit and training solutions on social responsibility, quality management, environment management and supply chain security etc.

AUDIT SCHEMES

SOCIAL RESPONSIBILITY BASED PROGRAM

- BSCI (Business Social Compliance Initiative)
- EICC (Electronic Industry Citizenship Coalition)
- ETI (Ethical Trading Initiative)
- FLA (Fair Labor Association)
- GSCP (Global Social Compliance Programme)
- ICS (Initiative Clause Sociale)
- ICTI (International Council of Toy Industries)
- RJC (Responsible Jewellery Council)
- SMETA (SEDEX Members Ethical Trade Audit)
- WRAP (Worldwide Responsible Accredited Production)
- SGS COC (SGS Code of Conduct)

QUALITY MANAGEMENT BASED PROGRAM

- BRC / RILA (British Retail Consortium / Retail Industry Leaders Association - Consumer Products)
- Non-food GMP (Good Manufacturing Practice)
- SGS QMS (SGS Quality Management System Audit)

ENVIRONMENT MANAGEMENT BASED PROGRAM

- RoHS (Restriction of Hazardous Substances Audit)
- SGS EMS (SGS Environment Management System Audit)

SECURITY MANAGEMENT BASED PROGRAM

- C-TPAT (Customs-Trade Partnership Against Terrorism)
- SGS Security Solution

OTHERS

- Gap-Assessment / Pre-Assessment / Customized audit checklist

TRAINING SOLUTIONS

We can provide training courses on above schemes, as well as tailor-made solutions of supply chain monitoring and improvement. Training types:

- Classroom Training
- On-site Training
- Seminar
- Webinar
- Customized Training

Our services encompass organizations, product and packaging and supply chains to ensure the design and implementation of our clients' Social Responsibility policy is undertaken in a coherent way across all activities and covers all relevant Social Responsibility issues.

WHY SGS?

- SGS is the global leader and innovator in inspection, verification, testing, and certification services;
- SGS has experience of conducting thousands of audits against third party, industry and clients' specific codes and social compliance programs;
- SGS has one of the largest networks of highly trained auditors, with industry specific experience and first-hand knowledge of local conditions and norms. Our global network of auditors enable a quick and cost-effective response in most major manufacturing areas.
- SGS assists clients in developing and executing social compliance programs on sustainable basis.

SGS AUDIT PROCESS FLOW

CONTACT US

Tel: +86 (0)755 2532 8205
+86 (0)21 6115 2345
+852 2774 7450

Email: cn.fa.enquiries@sgs.com
hk.csr.enquiry@sgs.com

WWW.HK.SGS.COM

 SGS' SUSTAINABLE GROWTH SOLUTIONS ENHANCE ALL PROFIT, PLANET AND PEOPLE WITH PROFESSIONALISM

WHEN YOU NEED TO BE SURE

SGS