	WBC
	Environmental Monitoring and Evaluation of Compliance
	Procedure Number : EP-06

Revision Number : 1

Date : 1-1-2006

	Wan Bao Construction Limited

	

	Environmental Procedure

Environmental Monitoring and Evaluation of Compliance

(EP-06)

	

	Revision No. : 1

	Date : 1 – 1 – 2006

	Prepared by :
	Y.C. Chan

	
	(EMR)

	Approved by :
	K.T. Wong

	
	(General Manager)

Revision History

	Revision Date
	Description
	Sections Affected
	Revised By
	Approved By

	1/1/2006
	First issue
	-
	-
	KT Wong

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

1.0 Purpose

This procedure describes the overall requirements for monitoring and measurement as part of WBC’s EMS requirements to ensure that there is adequate control on significant environmental aspects, compliance with legal and other requirements, and to achieve objectives and targets.
2.0 Scope

This procedure applies to all Significant Environmental Aspects, Environmental Instructions and Programmes established by WBC.
3.0 Reference Documents

Section 4.5.1,
EMS Manual
EP-04

Control of Documents

EP-07

Enquiry / Complaint / Nonconformity Handling
EP-08

Control of Records

4.0 Definitions

	EMR
	· Environmental Management Representative

	EMS Committee
	· Environmental Management System Committee

5.0 Responsibility

5.1 Environmental Management Representative
The Environmental Management Representative (EMR) shall work with the EMS Committee to define monitoring requirements and evaluation of compliance, and has the overall responsibility for ensuring that the requirements of this procedure are implemented.

5.2 Project / Function / Departmental Manager
The Project / Function / Departmental Manager shall ensure that the operational control procedures / instructions relevant to their teams are followed by their staff, that all monitoring requirements are implemented properly, and that all nonconformities are reported to the EMR.
6.0 Procedure

6.1 The EMR, in consultation with the EMS Committee and the executive responsible for relevant projects / functions / departments if necessary, shall establish monitoring criteria in the following areas:

· The achievement of environmental objectives and targets and the progress of programmes.

· The effectiveness of operational control procedures for controlling the significant environmental aspects of project activities including the control and monitoring of contractors’ environmental performance. (Refer to respective EI)

· The conformity of legal requirements and other requirements related to WBC’s environmental aspects.

6.2 Monitoring criteria shall include the monitoring / measuring frequency, methods, responsibilities and records or reports that shall be kept. The monitoring criteria shall be documented or integrated into the respective operational control procedures (refer to EI). The responsible Project / Function / Departmental Manager shall ensure that the monitoring requirements are carried out and report any environmental nonconformities to the EMR.
6.3 The EMS Committee shall hold regular meetings (approximately every 3 months) and maintain records to :

· discuss and review the achievement of the objectives and targets and the progress of relevant programmes;

· review the monitoring data (e.g. inspection checklists) to check whether the monitoring and operational control procedures are implemented properly;

· review information to evaluate whether WBC’s activities comply with applicable environmental legislation (section 4.5.2.1) and other requirements (section 4.5.2.2) to which we subscribes;

· review any environmental nonconformities, and the corresponding corrective action and preventive action.

6.4 In case of nonconformities, the relevant Project / Function / Departmental Manager shall investigate the causes of nonconformities and establish appropriate corrective and preventive actions. The corrective and preventive actions shall be verified by the Project / Function / Departmental Manager and endorsed by the EMR (refer to EP-07).

6.5 The monitoring criteria shall be reviewed and revised according to changes in legislative requirements and the practical situations of WBC’s a result of continual improvement of environmental performance.

6.6 Whenever necessary, calibration of measuring equipment shall be defined clearly in terms of calibration methodology, calibration frequency, acceptance criteria and responsible personnel.

6.7 WBC shall record the results (and maintain the records) of the periodic evaluation of compliance and shall be considered at the management review.
7.0 Records

	Record Description
	Record Location/ Retention Responsibility
	Minimum Retention Time

	Monitoring Plan (EF-EP06-01)
	EMR
	3 years

	Meeting minutes of the EMS Committee meeting (Refer to regular meeting minutes which kept by EMR)
	EMR
	3 years

	Relevant records demonstrating the progress and achievement of objectives, targets and programmes. (Refer to relevant person-in-charge)
	Relevant person-in-charge of the respective programmes
	3 years

8.0 Appendix

Appendix 1 : Monitoring Plan (EF-EP06-01)
	No.
	Item
	Responsible person
	Frequency
	Mechanism

	1.
	Register of Environmental Aspects
	EMR
	Annually and as required
	Refer to EP-01 and complete EF-EI01-01

	2.
	List of Legal & Other Requirements
	EMR
	Every 3 months
	Refer to EP-02 and LR-01, and review any legal updates and revise accordingly.

	3.
	O&T and Programmes Performance
	EMS Committee
	Every 3 months
	Refer to EM-01 and discuss the progress of O&T

	4.
	Legal Compliance
	EMR, Function / Departmental Manager
	Monthly
	Review and confirm the conformity to legislation as subscribed in LR-01, and discuss during Management Review meeting.

	5.
	Emergency Preparedness & Response
	EMR
	As per schedule
	Refer to EP-05 and complete Emergency Drill Report / Accident Report

	6.
	Office inspection
	EMR
	Every month
	Refer to EI-07

	7.
	Air monitoring (e.g. dust emission / generator)
	EMR
	Annually and as required
	Refer to EI-04

	8.
	Noise monitoring
	EMR
	Annually and as required
	Refer to EI-04

	9.
	 Resources Consumption (e.g. Water / Electricity)
	EMP
	As per schedule
	Refer to O&T 2006 and EI-04

	10.
	
	
	
	

	11.
	………More
	
	
	

	12.
	
	
	
	

	13.
	
	
	
	

	14.
	
	
	
	

	15.
	
	
	
	

	16.
	
	
	
	

	17.
	
	
	
	

	
	Page 3
	

