

STFC Environmental Policy Statement

The Council, CEO, and Directors of the STFC are fully committed to ensuring high standards of
environmental management throughout our operations and believe that the STFC’s goals cannot be
achieved without such standards.

We will ensure our operations are conducted in accordance with local environmental standards and
legislation and seek to improve the environmental impact of our operations where economically practical to
do so.

To achieve this, we will use the following general principles to inform annual STFC corporate environmental
objectives and Departmental plans:

1. Maintain an environmental management system to ensure on-going compliance with all relevant
environmental standards and legislation;

2. Increase awareness of our environmental impact amongst our employees, facility users, tenants
and contractors, as well as organisations that we fund;

3. Monitor our consumption of primary raw materials (water, energy etc.) and implement the principles
of reduction, reuse and recycling across all its activities to minimise, within the constraints set by our
scientific programme, the waste and CO2

 emissions produced as a result of our activities;

4. Ensure environmental performance of prospective suppliers is considered in the procurement
processes;

5. Encourage the use of modes of transport by staff, contractors and users that minimise
environmental impact, promoting the use of technologies that eliminate the need for travel;

6. Develop and maintain our estates and buildings in an environmentally sustainable manner, seeking
to protect natural habitats and local wildlife, minimising light pollution and preserving biodiversity in
partnership with local communities; and

7. Report annually on our environmental performance and set realistic environmental objectives
against which the improvement in our environmental performance can be monitored.

This policy statement will be reviewed annually and communicated to all employees, users and
stakeholders.

Dr Brian Bowsher, Chief Executive Officer
Science and Technology Facilities Council, January 2017

STFC Environment Policy Manual

1. OVERVIEW

The Science and Technology Facilities Council (STFC) will ensure its operations are conducted with due
regard for the environment and in accordance with local environmental standards and legislation. In order
to meet these aims the STFC expects all staff:

• to demonstrate commitment to its Environmental aims;
• to utilise equipment and materials in accordance with instructions and training;
• to report environmental incidents and/or learning opportunities, near misses, to their management,

assisting as appropriate in their investigation; and
• minimise, where practical, the environmental impact of their activities.

2. SCOPE

The scope of application of STFC Environment policy and codes across its sites and diverse
responsibilities is summarised in more detail in Appendix 1 of the STFC Health and Safety Policy.

Where the STFC is a shareholder, or has status equivalent to a shareholder, in non-STFC owned facilities
or sites, in the UK or overseas, it shall endeavour to ensure that such facilities are operated to
contemporary legal requirements and or STFC standards, whichever are the more stringent, subject to its
shareholding influence.

3. PLANNING

3.1. Environmental Legislative Review

In establishing this policy and our Environmental Management System (EMS), the STFC has a register of
relevant environmental legislation which is reviewed at least annually.

3.2. Aspects and Impacts

To identify areas for improvement in environmental performance, the STFC will establish and review
annually a register of significant ‘Environmental Aspects and Impacts’ arising from its activities or
operations, which will form the basis of annual environmental improvement objectives.

The register will be used to identify significant new impacts and to assess progress made towards reducing
current significant impacts. Amendments will also be made in accordance with internal and external audits
of the organisation, as considered appropriate during the review of the EMS.

4. RESPONSIBILITIES

4.1. STFC Council and Chief Executive

The STFC Council is ultimately responsible for the environmental impact of STFC activities. The Council is
fully committed to ensuring high standards of environmental management throughout our operations and
believe that the STFC’s goals cannot be achieved without such standards.

The Chief Executive Officer (CEO) exercises this responsibility on the Council’s behalf and has
accountability in law for STFC’s compliance with environmental legislation and regulatory Permits etc. The
CEO will resolve any conflict that may arise between the demands of the EMS and Council operations, and
ensure that sufficient resources are available to implement this policy.

The CEO will ensure that arrangements to fulfil this responsibility are established, delegated through line
management, operated effectively, monitored and reviewed, and continuously improved in the light of
annual corporate environmental objectives, experience and external best practice.

The CEO shall appoint responsible persons for all STFC sites, with responsibility to monitor and overview
the site’s environmental performance, alongside that for Health and Safety, to monitor implementation of
Environment policy, including the effectiveness of local environmental emergency procedures, and to bring
to the CEO’s attention the need for any action to improve Environmental performance. These persons have
no general line management responsibility for their site’s environmental performance except through the
activities of staff that report directly to them.

Responsibility for operational Environmental management and performance is delegated to Directors, and
through them to managers, see 4.2.

4.2. Managers

All managers, including Executive Directors, Directors, Group Leaders and Project Managers are
responsible for the environmental impact of activities under their control.

The principal Environmental responsibilities for managers are:
• Leading by example in demonstrating through their acts and decisions, consideration of and

minimising the Environmental impact of their areas of responsibility;
• Ensuring, where appropriate, that the STFC corporate environment objectives are cascaded within

their areas of responsibility;
• Ensuring that Environmental hazards are considered when undertaking SHE risk assessments;
• Identifying and controlling the environmental impacts of activities under their control;
• Ensuring that staff are competent though the provision of knowledge/training, skills/experience and

in attitude/behaviour to understand and where practicable minimise the environmental impact of
their work;

• Implementing the Environmental standards and controls documented in the STFC EMS (SHE
codes);

• Providing adequate supervision to control work and the working environment so that environmental
hazards are controlled;

• Investigating environmental incidents and near misses in their areas identifying and introducing
measures to minimise the likelihood of their recurrence, actively involving staff in this process to
improve Environmental arrangements and performance; and

• Ensuring that the environmental impact of activities under their control are routinely monitored
through inspection and as appropriate audit.

4.3. Staff

All STFC staff are expected to take reasonable steps to minimise the environmental impact of their work.

The principal Environment responsibilities for staff are:

• Assessing the Environmental risks of their work and activities in advance, implementing controls to
minimise the environmental impact;

• Avoiding where possible the waste of any natural resources through adopting the principles of:
avoiding their use; minimising their use; and finally re-using or re-cycling resources prior to their
safe and appropriate disposal;

• Using environmental protective equipment (spill kits, drains, bins etc.) provided for any activity in the
proper manner;

• Implementing the STFC EMS following all relevant SHE Codes, procedures etc.;
• Reporting to their immediate line manager, and to the SHE group, environmental incidents and

learning opportunities, near misses, and any matter likely to have a serious impact on the
environment;

• Assisting in the investigation of environmental incidents and learning opportunities, near misses,
with the objective of understanding root cause(s) and introducing measures to minimise the
potential for their recurrence; and

• Co-operating, and consulting, with management to continuously improve environment standards
and performance sharing best practice across the STFC.

4.4. Safety, Health and Environment Group

Safety, Health and Environment (SHE) Group and Head of SHE is responsible for ensuring that there is a
coherent and documented EMS and for providing advice and support to line managers in discharging their
responsibilities under the EMS. A summary of the STFC SHE Group’s responsibilities is presented in
Appendix 2 of the STFC Health and Safety Policy. The STFC SHE Group is responsible for the regular
reporting to Council, Audit Committee, Executive Board and Operations Board SHE performance.

In the UK where STFC activities are subject to the Environmental Permitting Regulations, 2010,
Radioactive Waste Advisors (RWAs) are appointed by SHE Group to advise management on all aspects of
radioactive material disposal and management.

The STFC Environmental Adviser is responsible for ensuring that all incidents are investigated and
recorded. The STFC Environmental Advisor is also responsible for ensuring environmental emergency
procedures are tested where practical and their findings recorded. Contact details for key staff responsible
for implementing EMS policies can be found in the STFC SHE Directory.

5. ARRANGEMENTS

5.1. Documentation

This Environment policy is defined and implemented through documented SHE codes, and as appropriate
local operating instructions or facility handbooks. Controlled master copies of STFC codes are available to
staff through the SHE website including documentation retention policies for documents established and
referenced by the STFC SHE Management System.

5.2 Emergency Planning

The potential for environmental incidents will be identified in the ‘Register of Environmental Aspects and
Impacts’ and, as appropriate, local emergency procedures will be established to control such incidents.

5.2. Committee Structure

The key committees through which Environmental management is directed and their Terms of Reference
are:

• STFC SHE Committee, see STFC Health and Safety Policy, Appendix 5;
• Departmental Safety Committees, see STFC Health and Safety Policy, Appendix 5; and
• Site Environmental Committees, see Appendix 1.

6. TRAINING

SHE code 10, ‘Provision of Safety, Health and Environmental Training’ establishes the STFC’s general
approach to SHE training. All employees whose work may have significant environmental impact receive
training on the importance of complying with SHE codes. This training should include the significant
environmental effects associated with their work, the environmental benefits of improved performance, and
the potential consequences of departing from specified procedures.

In addition specific training requirements are detailed in relevant SHE Codes:

• SHE Code 31, Controlled and hazardous wastes;
• SHE Code 41, Controlling pollution to air, land or water;
• SHE code 21, Management of Radioactive Waste; and
• SHE Code 27, Receipt and Dispatch of hazardous substances

Staff and their line managers assess relevant environmental training needs each year during Annual
Performance Reviews.

All new staff will receive relevant and general environmental awareness training as part of the induction
process.

7. SAFETY, HEALTH AND ENVIRONMENT POLICY REVIEW

This policy document, agreed with trade union representatives, is subject to review and reaffirmation
annually by the STFC Chief Executive or more frequently as determined by organisational change,
legislation or other significant factors recommended by the Head of Safety Health and Environment. The
policy is available to all staff through the STFC SHE Website.

Dr Brian Bowsher, Chief Executive Officer
Science and Technology Facilities Council, January 2017

 6

Appendix 1 - Site Environment Committee Terms of Reference
Role
The role of the Site Environment Committees is to provide a forum through which the STFC’s
Environmental policy and objectives can be implemented at a site level.

Purpose
The Committees will report to the central STFC SHE Committee, providing them with minutes
of meetings and raising issues that may have wider impact across the STFC.

The Committees provide a forum for communication between the STFC SHE Committee and
local management in respect of environmental issues.

Scope
The RAL Environment Committee encompasses STFC activities at the RAL site, the
Chilbolton Observatory, The Cosener’s House and Boulby Mine.

The DL Environment Committee encompasses STFC activities at the DL site and the
Cockcroft Institute.

Environmental matters at the Royal Observatory Edinburgh (ROE) are discussed at a
combined ROE SHE Committee.

Environmental matters at the STFC Swindon Office (SO) are managed by a cross-Research
Council committee lead by NERC and the STFC SO Health and Safety Committee.
Responsibilities

1. To oversee the implementation of the policy and objectives within the Departments
represented.

2. To promote environmental issues within their respective areas of responsibility.
3. To assist the STFC Environment Officer in the on-going development of the Council’s

Environment Policy and objectives.

Method of Working
• Environment Committee meetings, typically of 2 hours’ duration, shall be timetabled

annually in advance on a quarterly basis although further and/or longer meetings may
be required depending on the committee’s work programme and agenda.

• The Environment Committee secretary shall circulate the meeting’s agenda to members
two weeks prior to each meeting, and produce and circulate minutes and an action log
within two weeks of the meeting. Papers for discussion at a meeting will be circulated at
least one week prior to the meeting.

• The Environment Committee will review its terms of reference and membership
annually.

• The agenda, minutes and papers presented at and arising from this Committee’s
meetings will be made available to the STFC staff through STFC SHE Group website.

Membership
Chaired by the respective Site Operations Manager, membership should include:

• STFC Environment Officer;
• Departmental representatives;
• Recognised employee or union safety representatives; and
• Campus liaison representatives where relevant.

http://www.stfc.ac.uk/SHE/Safety/Safety_Committee_Minutes/ROE/21258.aspx
http://www.stfc.ac.uk/SHE/Safety/Safety_Committee_Minutes/SO/21260.aspx

