[image: image1.jpg]AThe National Archives

Sustainable development performance

Sustainable development performance update
Our business plan for 2011–2015 sets out our strategic objectives for the next four years and our specific business priorities for 2011–15. Our aim: ‘a more sustainable Kew’ sets out actions that improve efficiency of our operations – reducing waste and our impact on the environment. In addition to the sustainability targets we have identified as a priority for The National Archives, we are developing action plans, projects and initiatives to ensure we meet with Government’s sustainability aspirations for Central Government – known as the Greening Government Commitments.
In formulating our approach to sustainability we seek out best practice from the private sector, wider public sector and engage with our key suppliers and delivery partners. Opportunities to improve efficiency, and incorporate recognised best practice into our plans, policies and operations are regularly reviewed and, where practical, implemented into our organisation.
Business Priority: Continue to reduce carbon emissions at Kew from 2009-10 baseline levels, balancing the needs of records preservation with environmental concerns
	Period 2013-14
	Electricity (KWh)
	Gas (KWh)
	Carbon (tonnes)
	Improvement on 2009–10 (%)

	April
	471,883
	373,478
	394
	51

	May
	478,393
	233,349
	292
	60

	June
	563,430
	179,012
	326
	53

	July
	722,925
	180,716
	409
	47

	August
	655,587
	215,852
	381
	48

	September
	560,273
	196,033
	327
	52

	October
	614,364
	390,958
	391
	42

	November
	503,085
	534,133
	360
	42

	December
	466,999
	374,488
	312
	49

	January
	480,535
	414,800
	326
	49

	February
	
	
	
	

	March
	
	
	
	

Each year since 2009-10 we have substantially reduced the emissions of greenhouse gases associated with energy used in our buildings. While inevitably the reductions we can achieve will tail off, as we reach the limits imposed by the design of our buildings and the fundamental requirement to ensure the safe and sustainable storage of our collection.

We will continue to identify and implement measures to further reduce energy consumption while it remains economically viable and does not impact on our ability to sustain the collection.

We met and exceeded our business priority to reduce carbon emissions by 25% from 2009-10 levels by April 2015 two years early. We remain committed to continue to reduce emissions further, acknowledging that doing so reduces the risk to the organisation associated with energy cost inflation, and the contribution of greenhouse gas emissions to climate change.
While we focus foremost on reducing our demand for energy, we also recognise that the source of electricity we use is an important factor. All of the electricity consumed at The National Archives is sourced from low-carbon Combined Heat and Power – a form of generation which is considerably more efficient than traditional power stations. The business case for investment in solar panels, to provide a proportion of our energy requirements from renewable sources over the next two decades is under consideration.
Business Priority: Implement the Greening Government commitments and ensure that sustainable development informs our policy-making

The Greening Government Commitments are a series of stretching sustainable development targets and requirements for central government departments. Some targets, such as the reduction in paper use by 10% in one year, have already passed, others are ongoing. The National Archives is well on track to meet or exceed the Greening Government Commitments. Our performance is detailed below. If you require further information regarding any aspect of our environmental and sustainability performance then please contact us: Your.Views@nationalarchives.gov.uk.

Greening Government Commitments performance
The Greening Government Commitments require central government departments to reduce their emissions from energy use in buildings and from business-related travel by 25%, by April 2015. The National Archives achieved this target by the close of 2011-12 and are presently achieving carbon savings of greater than 50% compared with 2009-10
Methodology
Wherever possible The National Archives report performance derived from actual figures - for example electricity and gas consumption, which are converted using DECC/Defra conversion figures into emissions. While the vast majority of our data is based on actuals, in some circumstances it is necessary to include a proportion of estimated data. Where we do this we will explain the reason for doing so, and outline the methodology used. When estimation is used, the methodology is robust and transparent and based on best practice guidance by Defra, DECC or Cabinet Office.
Policy-making

While The National Archives has considerable reach and influence in the field of information management and storage, it is not a department tasked with policy development. Through our position of leadership in the archive sector we aim to influence the application of sustainable development principles – in particular through demonstrating our progress in reducing the environmental impact of our operations. Internal policies – such as procurement, business travel, volunteering and investment appraisal processes have sustainability considerations firmly embedded.
TARGET: Reduce greenhouse gas (GHG) emissions by 25% from a 2009-10 baseline from the
whole estate and UK business-related transport by 2014-15
The target

In 2010, central Government offices were set a target to cut their greenhouse gas emissions by

10%. The Greening Government Commitments widened the carbon reduction target to include

all Central Government Departments, their Executive Agencies and Executive Non-Departmental

Public Bodies (NDPBs), and non-Ministerial Departments in England. The target applies to

emissions from all buildings unless specifically exempted, and all staff UK business travel.
Our performance
	Period
	Energy (tCO2e)
	UK travel (tCO2e)
	Improvement vs. 2009-10 (%)

	2009-10
	8,048
	41
	-

	2010-11
	6,518
	152
	18

	2011-12
	5,648
	101
	29

	2012-13
	4,761
	49
	41

The National Archives is committed to reducing its impact on the environment while providing services efficiently. Through research undertaken in collaboration with UCL Centre for Sustainable Heritage, The National Archives has adapted its storage environmental parameters – significantly reducing energy consumption, while ensuring that the collection is protected from degradation over time. From 2009-10 onwards much of the energy-intensive components of our heating and ventilation systems have been replaced as they had reached or exceeded their useful life. This programme of replacement presented an opportunity to invest in highly efficient equipment and controls that, in conjunction with evolving control strategies, has enabled substantial reductions in energy use, with attractive return on investment through savings in energy bills. As energy supply costs rise, the savings we achieve through these improvement increase further, cutting the lifetime operation cost to the organisation and subsequently the taxpayer.
UK business travel comprises approximately 1% of our combined emissions. The majority of travel conducted by the organisation is through a Government Procurement Service travel framework agreement. Management information is provided by the supplier that breaks down each form of travel into passenger miles, which are in turn converted to greenhouse gas emissions using DEC/Defra conversion factors*. Business travel is also undertaken by colleagues and booked and paid for using Government Procurement Cards. For travel paid for by GPC, we estimate mileages and emissions for each mode of travel by using the ratio of spend:miles extracted from framework travel management information. A third component of travel is paid for by employees and reimbursed through our electronic expenses system. The system gathers journey mileages which are used to calculate emissions. For the relatively insignificant number of hire vehicle journeys, emissions are estimated by multiplying the number of hires by a typical return journey distance. This is necessary as the car hire provider is unable to capture mileages for each hire. In future, to improve the accuracy of reporting it is envisaged that another provider will be sought that is able to provide mileages for each journey.
TARGET: Cut domestic business travel flights by 20% by 2015 from a 2009-10 baseline
The target

Greening Government Commitments require a 20% reduction in the number of domestic flights undertaken by April 2015.

Our performance
The baseline for this target is 91 flights undertaken during 2009-10.

33 flights were undertaken during the first half of 2013-14. Extrapolated to year end the projection is a total of 66 flights – a reduction of 27% on the baseline.

Waste

TARGET: Reduce the amount of waste we generate by 25% from a 2009-10 baseline by 2014-15

While the Greening Government Commitments waste reduction target is challenging, The National Archives aspires to go further and achieve 30% by April 2015.

Our performance
Following significant improvements to the processes and governance applied to the collection and verification of waste data, The National Archives gained approval from the Greening Government Unit to use 2010-11 data as the baseline for this target. Doing so ensures that the baseline is reliable. The target remains unchanged at 25%, and it must be met by 2013-14. This target applies to ‘business as usual’ waste - excludes construction and refurbishment waste which would otherwise make year on year comparisons less meaningful.
	2013-14
	Operational waste (tonnes)
	Improvement on baseline (%)

	Quarter 1
	23
	47

	Quarter 2
	29
	34

	Quarter 3
	29
	34

	Quarter 4
	
	

	Year total
	
	

We are well on track to meet the target; indeed, we have already achieved a reduction that meets the target. While the GGC targets are primarily focussed on reducing waste, we, along with other government departments are equally committed to increasing re-use and recycling and supporting environmentally responsible food waste disposal. Since April 2010, food waste from Catering and staff tea points is separately collected and sent for Anaerobic Digestion. This process releases biogas which is used to generate electricity, while the by-products of the process are used as organic fertiliser by the farming industry.

We are pleased to report that all of our end-of-life IT equipment – mainly PCs and laptops are donated to Computer Aid for refurbishment and re-use by charitable organisations throughout the world. Examples of where our computers are re-used and their impact are detailed below. Any end-of-life equipment that cannot be re-used is recycled at one of the UK’s leading Waste Electrical facilities, ensuring that the valuable embedded resources within them are not lost.
While focussing on reducing waste volumes and increasing re-use and recycling is important, we also recognise and support government’s ongoing efforts to reduce waste to landfill. When waste is sent to landfill, valuable resources are lost, and the gases produced through waste decomposition are released to the atmosphere, rather than being put to good use. In 2009* we decided that minimising waste to landfill would be at the heart of our waste strategy. Since then, the waste that is landfilled as a result of our activities and capital projects is reduced almost to zero. Our non-recyclable waste is sent for Energy from Waste (EfW) incineration.
Paper
In 2010-11 all central government departments were challenged to cut their use of paper by 10% in one year, thereafter be transparent in reporting consumption. The National Archives scrutinised paper supplies and usage and rationalised office paper supplies, reducing supply cost and the volume of paper stored on-site. Against the 10% target we achieved a 33% reduction in paper purchased during the year, though some of the saving may be attributed to reducing the volumes of stored paper. We will continue to monitor and report our paper use, and seek ways to reduce the amount we purchase. The paper we do purchase is sourced through centralised government frameworks to ensure best value for the taxpayer and the benefits of government-wide buying power. All but specialist paper purchased by The National Archives is 100% recycled. For internal use, we use Closed Loop paper – which is made from our recycled waste paper.
We have achieved a significant reduction in paper use since the baseline year by introducing card-operated printing, defaulting printers to duplex and deploying software that intercepts and queries print jobs that exceed a defined number of pages.
	Period
	A4 equivalent (reams)
	Improvement on baseline (%)

	2010-11
	4,520
	N/A

	2011-12
	3,050
	33

	2012-13
	3,070
	32

Use of finite resources

We use substantial amounts of water, primarily because of our need to preserve our collection. Our cooling towers use water for evaporative cooling, which is necessary in order to control temperature and humidity in our repositories. We have taken steps to reduce our water use where possible, for example by fitting low-flow devices and sensor-operated taps during recent WC refurbishments. Where end-of-life equipment is replaced, for example dishwashers and washing machines, we ensure that high-efficiency replacements are specified.

We will report our water consumption quarterly and continue to seek practical ways to reduce it.

	2013-14
	Water consumption (m3)
	Change on 2009-10 (%)

	Quarter 1
	6,322
	+1

	Quarter 2
	8,716
	+40

	Quarter 3
	3,885
	-38

Fluctuating consumption compared with the baseline year shows that there is considerable progress required in order to meet our commitment to reduce mains water consumption by 20% by April 2015.
This year we have worked with WRAP’s Ripple Effective to evaluate the use of mains water throughout the organisation, identifying key areas to target and initiatives that will enable us to meet our challenging reduction commitment. Plans are in place to address the water consumption of our ponds and cooling towers – the two key uses of water at The National Archives.

We anticipate that the outcome of a Water Management Project, encompassing evaluation of groundwater extraction, rainwater harvesting and water recycling will be a significant and sustained reduction in water consumption. These improvements, which involve considerable planning, evaluation and implementation, will deliver savings from 2014-15 onwards.
Sustainable procurement

Our procurement of goods and services represents a significant proportion of our environmental impact. During the development of our Carbon Management Plan, and in conjunction with Carbon Trust, we established a baseline for our procurement carbon footprint. Where possible our expenditure was allocated to Defra’s greenhouse gas conversion factors, which enable an estimate of carbon emissions from the amount we spend in each category. It does not account for all of our expenditure – there are goods and services we use that do not presently have a corresponding conversion factor. It should be noted that inevitably this data will only be indicative, because of the methodology used.
	Period
	Carbon emissions (tonnes of CO2 equivalent)

	Quarter 1
	870 (669 tCO2e/£m)

	Quarter 2
	667 (613 tCO2e/£m)

	Quarter 3
	540 (593 tCO2e/£m)

Carbon emissions associated with procurement have fallen as the year progressed. Emissions per unit spend remain relatively stable.
Biodiversity

Our Kew site is relatively small at 4.9 hectares, the majority of which is taken up by our building and car parking. However, our two large ponds and landscaped areas are steadily being transformed. In 2010, we commissioned a five-year biodiversity action plan (BAP). Our BAP, now finalised, sets out how we intend to enhance the biodiversity of our grounds, providing habitats for a broad range of species, particularly those identified at risk. Our plan complements those of the London Borough of Richmond-upon-Thames and the overarching UK BAP.
A broad range of biodiversity enhancements are now complete, with further work in progress. In partnership with a local beekeeper we have established three beehives at Kew and during a recent biodiversity event planted 1,000 native wildflower bulbs and set aside areas of grass that will be converted to wildflower meadow.
Flower beds containing utilitarian planting have been reinvigorated with a diverse range of flowers selected from The Royal Horticultural Society’s ‘Perfect for Pollinators’ list. This has improved the aesthetics of our grounds, while providing valuable support for bees and other pollinators.
Sustainable Development Initiatives Register
Sustainable development initiatives are implemented throughout the organisation, overseen by the Sustainable Development Board. Our Sustainable Development Initiatives Register forms a record of activities which are planned and in progress.
The progress of our sustainable development initiatives is regularly reviewed and reported to our Executive Team.
