[image: ENU_Logo_be0f34]Environmental Management System
Management Structure
ENU-EMS-6b

University Leadership Team

Senior Staff Forum

Finance & Property Committee

Napier Students’ Association
Environmental Sustainability Advisory Group (ESAG)

EMS Implementation Team

Environmental Sustainability Team
Property & Facilities Services
Senior Managers Forum

Faculty Executive

Health Promotion Group

Faculty of Health, Life & Social Sciences
The Business School
Faculty of Engineering, Computing & Creative Industries
Craiglockhart
Merchiston

Campus Users Groups

Sighthill

Management Structure Explanation

The diagram above shows the main meeting structures and communication networks in existence at Edinburgh Napier University. As outlined in the Edinburgh Napier Carbon Management Awareness Campaign Plan 2012 ENU-EMS-19, to ensure robust and efficient communication existing networks as shown above will be utilised for the development of an Environmental Management System.

Overall environmental management at Edinburgh Napier is overseen by three tiers of staff at the University as outlined above and below. The EMS Implementation Team comprises of individuals from both Environmental Sustainability Advisory Group and the Environmental Sustainability Team.

Tier one is the Environmental Sustainability Team. The Team control and manage all day-to-day environmental assessment and management. The Team are governed by the Environmental Sustainability Advisory Group, tier two. Members of ESAG, namely Gerry Webber (University Secretary) and Grant Ferguson (Assistant Director, Property & Facilities) represent ESAG and the Sustainability Office at the Finance & Property Committee, Senior Staff Forum and University Leadership Team. Information discussed at all of the three tier three meetings is disseminated to all staff through attendees. Although, there is no evidence or formal procedure currently to prove this.

Tier One: Environmental Sustainability Team (2014/15 Academic Year)

Environmental Management System Manager: Jamie Pearson

	Member
	Position

	Grant Ferguson
	Assistant Director Property & Facilities

	Jamie Pearson
	Environmental Sustainability Manager

	Vacant
	Energy & Utilities Manager

	Kasia Janik
	Sustainability Engagement Officer

Meet bi-weekly. Some minutes currently available and added to Loreus document manager.

Tier Two: Environmental Sustainability Advisory Group (2014/15 Academic Year)

Environmental Sustainability Advisory Group (ESAG) Chair: Gerry Webber

	Member
	Position
	Representing

	Chris Anthony
	Head of Customer Services
	Information Services

	Dan Smith
	President, Napier Students Association (NSA)
	NSA

	David Campbell
	Head of Procurement
	Finance Services

	Gerry Webber
	University Secretary
	University Secretary’s Office

	Grant Ferguson
	Assistant Director, Property & Facilities
	Property & Facilities

	Jamie Pearson
	Sustainability / Environmental Advisor
	Property & Facilities

	John Aitken
	Campus Manager
	Property & Facilities

	John Currie
	Lecturer and Director of the Scottish Energy Centre
	Scottish Energy Centre

	Kasia Janik
	Sustainability Engagement Officer
	Property & Facilities

	Liz Young
	Head of Health & Safety
	Health & Safety

	Mark Huxham
	Professor, School of Health, Life & Social Sciences
	HLSS

	Miles Weaver
	Lecturer, The Business School
	The Business School

Meet quarterly. Public minutes available at http://staff.napier.ac.uk/environment (intranet site but all pages and documents are publically accessible).

Changes to the Document

	Reason for Change
	Date of Change

	Change of name from Principal’s Executive Group to University Leadership Team (ULT). Update of ULT, Estates Committee of Court and Senior Managers’ Forum and Environmental Sustainability Advisory Group information for the 2013/14 academic year. Removal of names of individual attendees. Jamie Pearson to check with EcoCampus if list of individuals names is necessary.
	01/05/14

	Addition of reference to the document ‘ESAG Development Proposal – July 2011’ ENU-EMS-7 considers the development of ESAG and overall management at the University.
	09/06/14

	Update, including change of name from Sustainability Office to Environmental Sustainability Team. Addition of a ‘representing’ tab for each ESAG member. Update of team names for further comment. Change of job title for Jamie Pearson to Environmental Sustainability Manager from Sustainability/Environmental Adviser.
	02/03/15

Notes:
EMS Manager. Jamie Pearson. Environmental Sustainability Manager. Property & Facilities.

Author: Jamie Pearson, Environmental Sustainability Manager (and EMS Manager).
Approver: Grant Ferguson, Assistant Director, Property & Facilities.
Version One Created: 19/07/12
Version: Four
[bookmark: _GoBack]Date: 02/03/15
EMS. Management Structure. Version Four. 02/03/15. Author: Jamie Pearson

image1.jpeg
E dinburgh Napie’

UNIVERSITY

