Environmental Legislation Affecting the University of Bristol
This is a working document compiled by the Energy and Environmental Management Unit (EEMU) and will be continually updated. It lists all environmental legislation relevant to the University of Bristol and what actions the University takes to comply with this legislation. If you have any comments or queries relating to this register please contact the EEMU on environment-office@bristol.ac.uk
The EA Enforcement Policy: Functional Guidelines can be downloaded at:

http://www.environment-agency.gov.uk/business/444217/444661/112913/?lang=_e&theme=®ion=&subject=&searchfor=enforcement+and+prosecution+policy
List of acronyms

BGMSC - Biological and Genetic Modification Safety Committee

BSO - Biological Safety Officer

COPA74 - Control of Pollution Act 1974
COPR - Control of Pesticides Regulations 1986 (as amended)

COSHH - Control of Substances Hazardous to Health Regulations 1999
EA – Environment Agency

EEMU – Energy and Environmental Management Unit

EPA – Environmental Protection Act 1990

GMO – Genetically Modified Organism

HSE – Health and Safety Executive

H&SO – Health and Safety Office

IPC – Integrated Pollution Control

IPPC – Integrated Pollution Prevention and Control
LA – Local Authority

LAPC – Local Air Pollution Control

LAPPC – Local Air Pollution Prevention and Control

PPC – Pollution Prevention and Control

PPP(BC)R - The Plant Protection Products (Basic Conditions) Regulations 1997

PPPR - Plant Protection Products Regulations (1995) (as amended)

SCS - secondary containment system

WIN - Waste Incineration Directive

WIA91 – Water Industry Act 1991

WTN – Waste Transfer Note

	SUBJECT AREA
	LEGISLATION
	HOW THIS AFFECTS THE UNIVERSITY
	CONTROLS IN PLACE
	ROLES & DUTIES
	RESPONSIBILITY
	ACTIONS ARISING
	Enforcement & prosecution policy
	EA Enforcement Policy: Functional Guidelines

	WASTE
	Environmental Protection Act 1990 – Part II

Controlled Waste Regulations 1992 (SI 1992/588), amended by Sis 1993/566, 1994/1056, 1995/255 and 1996/972
	· Controlled wastes are defined in section 75 of EPA 1990 as household, industrial and commerce wastes

· Controlled Waste Regulations 1992 lists the wastes which are to be treated as controlled waste for the purpose of EPA 90 – Part II.

· The University produces controlled waste.
	· University disposes of its controlled waste in an appropriate way.
	· EEMU

· Departments

· Health and Safety Office
	· Unidentified
	· Maintain controls in place
	· Regulated by the Environment Agency

· Warning/ formal caution/ prosecution
	· Section 3

· Appendix – table 4

	WASTE
	Control of Pollution (Amendment) Act 1989

Controlled Waste (Registration of Carriers and Seizure of Vehicles) Regulations 1991 (SI 1992/588), amended by SIs 1992/588, 1996/553, 1996/972 and 1998/605
	· Provisions require carriers of controlled waste to be registered.

· Registration authority is the Environment Agency
	· The University is exempt from registration as it is transporting waste that it has produced.
	· EEMU

· Departments

· Health and Safety Office
	· Unidentified
	· Maintain controls in place
	· Regulated by the Environment Agency

· Warning/ formal caution/ prosecution
	· Section 3, 2.13-2.14

· Appendix – table 4

	WASTE
	Environmental Protection Act 1990 – Part II s34 imposes a duty of care on anyone that imports, produces carries, keeps treats or disposes of controlled waste.

Environmental Protection (Duty of Care) Regulations 1991 (SI 1991/2839) as amended by SI 1996/972
	· Signed Waste Transfer Notes (WTN) for each load of waste that leaves the site is stored for two years
· Ensure that all waste is stored securely, kept in suitable labelled containers at all times in order to prevent any escape, and ensure the correct segregation of waste types.

· Store liquid wastes on impervious surfaces that are preferably bunded or drained to a sealed pit capable of containing the contents of the storage containers.

· Ensure that the transfer is only to an authorised person for authorised transport purposes.
· Fire Brigade authorisation/Licensing of ‘Petroleum Stores’
	· Signed Waste Transfer Notes are kept by the EEMU for at least two years.

· Appropriate containers are provided for the storage of waste

· The EEMU ensures that the waste is collected by authorised companies holding the necessary licences.

· H&S Office visit and inspect contractor’s sites where practicable
	· EEMU

· Departments

· Health and Safety Office
	· Signatory on the Duty of Care notes
	· Maintain controls in place

· Ensure that all staff are aware of their responsibilities under the Duty of Care Regulations.
	· Regulated by the Environment Agency

· Failure to correctly complete WTN will normally result in warning letter followed by caution. Prosecution is the normal response following repeat offences.

	· Section 3, 2.28-2.31

· Appendix – table 4

	WASTE
	Environmental Protection Act 1990 – Part II s62 provides for controls to be introduced for special waste.
Special Waste Regulations 1996 (SI 1996/972) as amended by Sis 1996/2019 and 1997/251
	· Disposal of Special Waste as defined by the regulations - includes fridges, freezers.

· Never mix different special wastes together, or special and non-special waste

· For those special wastes that do arise, ensure that they are transported by registered waste carriers who remove the waste to facilities which hold a suitable permit to accept those wastes in accordance with waste management licensing obligations.

· Procedure for the transfer of special waste including consignment note, unique coding and pre-notification requirements. Consignment notes must be kept for 3 years.
	· Appropriate containers are provided to all special waste to be segregated correctly.

· The EEMU ensures that some of the waste is collected by authorised companies holding the necessary licences.

· The H&S Office carries out the bulk of Special Waste (Chemicals/lab smalls/bulk solvents) administration

· University procedure for the disposal of fridges and freezers and fluorescent tubes
	· EEMU

· Health & Safety Office

· Departments
	· Director of Health and Safety

· Signatory on consignment note.
	· Maintain controls in place

· Ensure procedures are in place to dispose of waste that will become Hazardous Waste under the new requirements (European Waste Catalogue) – includes CRT monitors.
	· Regulated by the Environment Agency

· Warning/ formal caution/ prosecution
	· Section 3, 2.21-2.26

· Appendix – table 4

	WASTE
	Waste Management Licensing Regulations 1994
	· Prescribes what constitutes directive waste and therefore constitutes the basic legal definitions of waste in the UK.

· Ensure that the appropriate licence is obtained for the final disposal of waste carried out on site – i.e. by incineration

· Comply with the conditions of the licence
	· The University holds the necessary authorisation to operate the incinerators at Langford and Southwell St.
	· EEMU

· Division of Veterinary Pathology, Immunology and Infection, Langford
	· Unidentified
	· Maintain controls in place

· Implement procedure for existing incinerators in relation to new legislation
	· Regulated by the Environment Agency

· Enforcement Notice

· Prosecution or formal caution
	· Section 3, 1.1-1.9 (non-criminal)

· Section 3, 2.13-2.14 (criminal)

· Appendix – table 4

	POLLUTION PREVENTION AND CONTROL
	Pollution Prevention and Control (England and Wales) Regulations 2000.

Environmental Protection Act 1990 – Part 1

The Integrated Pollution Control Regime (IPC) and Local Air Pollution Control (LAPC) is progressively being replaced by Integrated Pollution Prevention and Control (IPPC) & Local Air Pollution Prevention & Control (LAPPC). All installations are due to be brought within IPPC by 2007. Until they reach the relevant cross over time they will be subject to the current system under the EPA 1990.

	· Prescribed processed must be authorised to operate.

· Comply with all the conditions contained in the authorisation to operate Part B processes - incinerators at Langford and Southwell St.

· The University does not operate Part A processes.

· Discharges to sewer from IPPC/IPC process are subject to both authorisation from the Environment Agency and Sewerage Undertaker.
	· The University holds the necessary authorisation to operate the incinerators at Langford and Southwell St.

·
	· EEMU

· Building Services

· School of Veterinary Science

· Division of Veterinary Pathology, Immunology and Infection, Langford
	· Unidentified
	· Maintain controls in place

· Implement procedure for existing incinerators in relation to new legislation
	· Regulated by the Environment Agency

· Enforcement Notice/Prohibition Notice

· Prosecution or formal caution
	· Section4, 1.1-1.5 (non-criminal)

· Section 4, 2.1-2.7 (criminal)

· Appendix – tables 5 & 6

· LAPC is regulated by the Local Authority

	POLLUTION PREVENTION AND CONTROL
	Waste Incineration (England and Wales) Regulations 2002.

(The Waste Incineration Directive (WID) is being implemented primarily via the IPC and PPC regimes.)

	· Stringent operating conditions and minimum technical requirements are set for waste incineration and co-incineration.

· Operators of incineration or co-incineration plants need to apply for a permit. The application will need to show that:

· the heat generated by the plant is recovered as far as practical;

· the residues are minimised and recycled where appropriate;

· disposal of residues is carried out in accordance with the relevant legislation.

· Limits imposed on air emissions (in particular for dust, sulphur dioxide, nitrogen oxides and heavy metals). Water discharges from the cleaning of exhaust gases require a permit.
	· The University holds the necessary authorisation to operate the incinerators at Langford and Southwell St.

· Monitoring and inspection programmes
	· EEMU

· Building Services

· School of Veterinary Science

· Division of Veterinary Pathology, Immunology and Infection, Langford
	· Unidentified
	· Investigate whether the University’s incinerators are classified as exempt plants.

· If incinerators are not exempt, apply to our Environmental Regulator between 1st January and 31st March 2005 for the conditions of the permit/authorisation to be changed or for a new permit to be issued, to give effect to the WID technical Regulations.
· Investigate what monitoring and inspection programmes are undertaken
	· Regulated by the Environment Agency

· Enforcement Notice/Prohibition Notice

· Prosecution or formal caution
	· Section4, 1.1-1.5 (non-criminal)

· Section 4, 2.1-2.7 (criminal)

· Appendix – tables 5 & 6

	OZONE DEPLETING SUNSTANCES
	European Council Regulation No. 2037/2000 on Substances that Deplete the Ozone Layer (as amended).

Environmental Protection (Controls on Ozone-Depleting Substances) Regulations 2002
	· Comply with your Duty of Care for waste when disposing of equipment containing ozone-depleting substances.

· Ensure that all equipment containing these substances is properly serviced to prevent the occurrence of any leakage.
	· Procedure implemented for the disposal of fridges, freezers and other equipment containing refrigerant and insulating material (foam)
	· EEMU

· Departments
	· Unidentified
	· Maintain controls in place

· Ensure that all equipment containing these substances is properly serviced.
	· Regulated by the Environment Agency
	· N/A

	CONTAMINATED LAND
	Environmental Protection Act 1990 – Part II as amended by the Environment Act 1995 (EA95) – Part II

Contaminated Land [England] Regulations 2000 [SI 2000/227]

	· Sets out the measures for dealing with contaminated land. If land is contaminated to the extent that it meets the definition of contaminated land set out in the legislation, then the Local Authority is required to identify who is responsible, what needs to be done by way of remediation, and serve notices on those persons to carry out the work.

· This legislation could affect the University as a result of both past and current activities on the land in question.
	· Standard procedures to prevent polluting substances from entering the land

	· Bursar’s Office
	· Unidentified
	· Maintain controls in place
· Identify whether the land is currently affected by contamination.

· Take action to deal with any contamination found.

· Ensure that land purchased in the future does not meet the definition of contaminated land.
	· Regulated by Local Authority
	· N/A

	WATER QUALITY
	Control of Pollution (Oil Storage) (England) Regulations 2001
	· Applies where storage of oil occurs in containers with a capacity of at least 200 litres (3,500 litres for domestic storage). Do not apply to a container situated within a building or wholly under ground.

· The oil container must be of sufficient strength and structural integrity to ensure that it is unlikely to burst or leak in its ordinary use.

· The container must be situated within a secondary containment system (SCS) which will prevent the release of oil that has escaped from its container.

· Prescribed controls must be present on tanks to prevent leakage.
	· Unidentified
	· EEMU

· Building Services
	· Unidentified
	· Investigate how oil is stored and implement remedial action where necessary
	· Regulated by the Environment Agency

· Notice

· Formal caution/prosecution
	· Section 2, 1.7-1.8 (non-criminal)

· Section 2, 2.23 (criminal)

	WATER QUALITY
	Water Resources Act 1991
	· Never allow or cause any poisonous, noxious or polluting substances to enter controlled waters without having obtained first a discharge consent to do so from the environmental Regulator.
	· Store and handle raw materials, wastes, chemicals and fuels in a responsible way, so that they cannot enter controlled waters.
	· Departments
	· Unidentified
	· Maintain controls in place

	· Regulated by the Environment Agency

· Enforcement Notice

· Prosecution/ formal caution/ warning
	· Section 2, 1.1-18 (non-criminal)

· Section 2, 2.1-2.15 (criminal)

	WATER QUALITY
	Water Industry Act 1991 – Part IV

Trade Effluents (Prescribed Processes and Substances) Regulations 1989 (SI 1989/1156) as amended by Sis 1990/1629 and 1992/339
	· Trade effluent may only be discharged into a public sewer with the consent and agreement of the relevant sewerage undertaker.

· Prescribe the substances and processes which are treated as ‘special category effluent’ under WIA91. Require referral to Environment Agency
	· Consent obtained

· Responsible person must inform and instruct departments accordingly

· Sampling/analysis by Wessex Water

· Review results of external (enforcement) sampling /analysis
	· EEMU

· Departments
	· Unidentified

	· Maintain controls in place
	· Regulated by the Environment Agency

· Enforcement Notice

· Prosecution/ formal caution/ warning
	· Section 2, 1.1-18 (non-criminal)

· Section 2, 2.1-2.15 (criminal)

	WATER QUALITY
	Water Abstraction & Use
	· Ensure that the installation of all water meet specified criteria, e.g. are BS approved, and the requirements of these regulations.

· Ensure that all water fittings are installed, connected, altered, repaired and disconnected in accordance with the regulations.

· Lead pipes and fittings are prohibited.
	· Standard procedures for meeting specified criteria and regulations
	· Building Services

· Project Office
	· Unidentified
	· Maintain controls in place
	· Regulated by the Environment Agency

· Enforcement Notice

· Prosecution/ formal caution/ warning
	· Section 2, 1.1-18 (non-criminal)

· Section 2, 2.1-2.15 (criminal)

· Appendix table 11

	STATUTORY NUISANCE
	Environmental Protection Act 1990 – Part III as amended by the Noise and Statutory Nuisance Act 1993

Control of Pollution Act 1974 (COPA74) – Part III

	· Nuisances (noise, smoke, fumes, gas, dust, steam, odours, deposits and accumulations of refuse and material) that affect or may affect the health of, and infringe upon, people in the locality or that interfere with a person's legitimate use of land

· Control of noise from construction sites
	· Take any and all reasonable steps to prevent a nuisance occurring or to minimise it if it is unavoidable.
· Monitor as necessary
· React sympathetically to complaints
	· University

· University Union
	· Unidentified
	· Maintain controls in place
	· Local Authorities can serve an abatement notice.

· Local Authorities can serve notices setting out the requirements on how construction works are to be carried out.
	· N/A

	BUILDING DESIGN
	Building Regulations 2000

Building (Amendment) Regulations 2001
	· Ensure that all new buildings and refurbishments comply with the Building Regulations
	· Standard procedures for seeking Building Regulations approval
	· Project Office

· Building Services
	· Unidentified
	· Maintain controls in place
	· Regulated by Local Authority
	· N/A

	RADIOACTIVE MATERIALS
	Radioactive Substances Act 1993

Radioactive material (Road Transport) Regulations 2002 (SI 2002/1093)
	· Any person who keeps or uses radioactive material on premises used for the purposes of an undertaking must either be registered or subject to an exemption.

· Ensure any radioactive materials or wastes are disposed of safely.

· Required to have an ‘Authorisation of accumulation and disposal of radioactive material’

· Required to be registered as a user of open and sealed radioactive materials
	· Standard procedures for obtaining registration and the handling and disposal of radioactive substances

· Departmental audits by the Radiation Protection Advisor
	· Radiation Protection Advisor (Health and Safety Office)

· Departments
	· University (Council and Vice-Chancellor)
	· Maintain controls in place
	· Regulated by the Department for Transport (DfT)
· Enforcement Notice

· Prosecution or formal caution
	· Section 6, 1.1-1.6 (non-criminal)

· Section 6, 2.1-2.8 (non-criminal)

· Appendix – table 7

	NATURE CONSERVATION
	Wildlife and Countryside Act 1981
	· Protection of animals and plants

· Nature conservation and habitat protection
	· Complies with Tree Preservation Orders
	· Grounds Services
	· Unidentified
	· Maintain controls in place
	· Regulated by Local Authority
	· N/A

	PLANNING
	Town and Country Planning Act 1990 (TCPA90) as amended by Planning and Compensation Act 1991

Planning (Listed Buildings and Conservation Areas) Act 1990

Planning (Hazardous Substances) Act 1990

Town and Country Planning (Environmental Impact Assessment) (England and Wales) Regulations 1999 (SI 1999/293)
	· Planning and development control process in England and Wales

· Developer’s of listed buildings must obtain a listed building consent to demolish or alter a listed building’s character

· Requires facilities using or storing hazardous substances at or above specified quantities to obtain consent from hazardous substances authority

· Certain development projects must undertake an assessment of the environmental effects as part of the planning application procedure.
	· Planning permission obtained where appropriate

· Listed building consent obtained where appropriate
	· Building Services

· Project Office
	· Unidentified
	· Maintain controls in place
	· Regulated by the LA
	· N/A

	HAZARDOUS SUBSTANCES
	Control of Substances Hazardous to Health Regulations 1999 – COSHH (SI1999/437)
	· Required to control exposure to hazardous substances to protect employees and others who may be exposed from work activities
	· COSHH assessments are conducted to identify and evaluate any risks.

· Precautions taken to prevent people from being exposed to hazardous substances, but where this is not reasonably practicable, to control the exposure.

· Plans and procedures to deal with accidents, incidents and emergencies

· 1 or 2-yearly departmental audit by H&SO
	· Health and Safety Office (advice and training)

· Departments
	· Unidentified
	· Maintain controls in place

· Audit actions imposed upon Heads of Department
	· Regulated by HSE
	· N/A

	GENETICALLY MODIFIED ORGANISMS
	Genetically Modified Organisms (Contained Use) Regulations 2000 (SI 2000/2831).
	· risk assessment;
· establishment of a local Genetic Modification Safety Committee;
· notification to the Competent Authorities (via HSE acting as a post box) of all premises where GMOs are used;
· notification to the Competent Authorities via HSE of activities of low, medium or high risk; application of suitable containment and control.
	· The Biological and Genetic Modification Safety Committee (BGMSC) is a sub-committee of the University Safety Consultative Committee. The BGMSC is responsible for all aspects of biological safety within the University including genetic modification, microbial pathogens, the use of animals, etc.

· Health and Safety Office – Biological Safety and Genetic Modification Code of Practice.
	· Health and Safety Office through safety audits

· Departments - No-one may commence work involving genetic modification, use and storage of recombinant organisms, or introduction of recombinant organisms into the environment without first consulting with the BSO and registering with the Safety Office, and no project involving such work may be started until explicit authorisation from the BGMSC has been obtained.
	· A principal investigator is the initiator of a project and is the named applicant on the original Project Application. This person will usually be a permanent member of staff and is directly responsible and answerable at all times to the BSO for the safe execution of the work in progress.
	· None
	· Regulated by the HSE
	· N/A

	BIOCIDES & PLANT PROTECTION PRODUCTS

	Control of Pesticides Regulations 1986 (as amended) (COPR)
Plant Protection Products Regulations (1995) (as amended) (PPPR)
The Plant Protection Products (Basic Conditions) Regulations 1997 (PPP(BC)R)
	· The Plant Protection Products (Basic Conditions) Regulations 1997 (PPP(BC)R), set out the general conditions for use of plant protection products and together with PPPR align the requirements of plant protection legislation with those of COPR.

· The regulations define how to store, supply, advertise, sell or use pesticides, plant protection products and biocidal products (pest control products).
	· May be examined at 1 or 2-yearly departmental Audits
	· Departments

· Grounds Services
	· Unidentified
	· Investigate how biocides & products are stored and used & implement remedial action where necessary
	· Regulated by the HSE and Local Authority Environmental Health Department.
	· N/A

	INFORMATION
	Environmental Information Regulations 2004 (Came into force on 1 January 2005)
	· Allows people to request environmental information from public authorities and those bodies carrying out a public function, including universities.

· Any request for information held by/on behalf of the University is technically an FOI request in the first instance. Section 39 of the Freedom of Information Act 2000 (FOI) then exempts environmental information from being dealt with under the FOI Act and provides it should be dealt with under the Environmental Information Regulations 2004.
	· Procedure for dealing with requests to be established.
	· All environmental information, as requested, must be made available by the University, as soon as possible and at least within 20 working days, although for very complex requests 40 days.
	· Secretary’s Office
· EEMU
	· Further investigate what actions must be taken when a request is received.

· Define ‘environmental information’ and exemptions.
	· Information Commissioners Office
	· N/A

PIPELINE LEGISLATION
	LEGISLATION
	TIMESCALE
	HOW THIS MAY AFFECT THE UNIVERSITY*
	ROLES & DUTIES
	RESPONSIBILITY
	ACTIONS ARISING

	Hazardous Waste Regulations (will replace the Special Waste Regulations 1996)
List of Wastes Regulations
	Coming into force July 2005. Provision of site notification 1 April 2005 to facilitate transition.
	· Sites that produce Hazardous Waste will have to register annually with the EA.
· Hazardous Waste will be defined within the European Waste Catalogue.

· Quarterly consignee returns.
	· EEMU
· Hazardous Waste Working Group
	· Unidentified
	· Devise University policy for disposal of hazardous waste.

	Waste Electrical and Electronic Equipment Directive (WEEE)
	The Directive is due to be brought into force in the UK by 13 August 2004.
	· The University can conclude agreements stipulating the finance arrangements for the take back and treatment of WEEE.
· Under Article 5.2 (b) distributors are responsible for ensuring WEEE can be returned free of charge on a one to one basis when they are supplying a new product to a domestic user. Interpreted literally this means that if a university sells a student a computer the university may be obligated to take the student’s old computer off his hands free of charge.
	· EEMU
	· Unidentified
	· Implement procedures to comply with directive before it is brought into force.

	EC Directive on the Energy Performance of Buildings
	Member States must implement the Directive by 4 January 2006. There is an additional 3-year period to allow Member States to apply the provisions of Articles 7, Energy Performance Certificates, Article 8 Inspection of Boilers and Article 9 Inspection of Air Conditioning Systems.
	· Methodology for calculating the energy performance of buildings.

· Application of minimum energy performance standards on new and certain existing buildings when renovated

· Certification schemes for all buildings

· Regular inspection and assessment of boilers/heating and cooling installations.
	· EEMU
	· Unidentified
	· Implement procedures to comply with directive before it is brought into force.

* Please note that until the UK has transposed the Directive into UK Law and the Regulations are available, this cannot be answered with any certainty.

Joanna Simpson

Assistant Energy and Environmental Manager

Environmental Legislation Affecting the University of Bristol - Page 1 of 14

