

DEPARTMENT OF THE ARMY
US ARMY INSTALLATION MANAGEMENT COMMAND
HEADQUARTERS, UNITED STATES ARMY GARRISON, FORT LEE
3312 A AVENUE, SUITE 208
FORT LEE VIRGINIA 23801-1818

USAG Fort Lee
Environmental Management Division
(804) 734-5014

DOCUMENT UNCONTROLLED WHEN PRINTED.
The controlled copy is located online at:
http://www.usag.fleets.mil/army/cnms/imcom_usag15/ig/dpw/omd/SitePages/MI-EMS_Manual_Home.aspx
within EMS Manual click: [Listing of Documents](#)

EMAIL: usarmylee.imcom.mbx:lee-emo-fl@army.mil for assistance.

IMLE-ZA

FORT LEE POLICY 07-05

OCT 11 2016

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: Mission Integration - Environmental Management System (MI-EMS) Policy

1. REFERENCES:

- a. Executive Order 13693, Planning for Federal Sustainability in the Next Decade, 25 March 2015.
- b. AR 200-1, Environmental Protection and Enhancement, 13 December 2007.
- c. Memorandum from the Assistant Chief for Installation Management, Department of the Army, Subject: New Installation Management Requirements, 06 April 2001.
- d. Declaration of Conservation for Fort Lee, 27 April 2000.
- e. International Organization for Standardization, ISO 140001, Environmental Management Standard, 2004.
- f. Installation Management Command (IMCOM), Installation Management Campaign Plan 2010-2017, Version 3.0, April 2011.

2. PURPOSE: The purpose of this policy is to outline the basic doctrine for assuring environmental excellence fence-line to fence-line at the United States Army Garrison (USAG) Fort Lee. All doctrine, internal and external, involving environmental topics on Fort Lee should be reviewed by the Fort Lee Environmental Management Division, Directorate of Public Works.

3. BACKGROUND: The US Army's strategy to maintain environmental readiness is to integrate environmental values into the US Army mission in order to sustain readiness, improve the Soldier's quality of life, strengthen community relationships and provide sound stewardship of resources. The USAG Fort Lee's obligation is to provide everyone on the installation with environmental knowledge that is in step with the US Army's strategy for environmental readiness in harmony with the US Army mission and also addresses effective and efficient installation management.

IMLE-ZA

SUBJECT: Mission Integration-Environmental Management System (MI-EMS) Policy

4. APPLICABILITY: This policy applies to all military personnel, civilians, and contractors assigned to Fort Lee.

5. POLICY:

a. In order to meet mission requirements and comply with US Army regulations and the International Organization for Standardization ISO 14001 Environmental Management System standards, USAG Fort Lee will utilize the following creed, as represented by the acronym, **S-T-E-W-A-R-D-S**:

Strive to fully integrate relevant environmental requirements into our standard work practices and procedures so environmental awareness and compliance are part of the way we conduct business.

Track and review specific environmental goals. Establish specific measures of performance to assist in assessing system effectiveness.

Ensure compliance with all applicable environmental policies, laws and regulations.

Work to continually assess activities, products and services that can cause an impact on the environment. Identify significant environmental impacts and ensure that they are considered when establishing objectives and targets in our environmental management programs.

Actively pursue continual improvement in organizational environmental management systems.

Recognize potential sources of pollution and meet or exceed Army goals for prevention of pollution.

Disseminate the Mission Integrated Environmental Management System Policy to the widest extent possible, reaching the entire Fort Lee Community.

Sustain a campaign quality Army in war and peace.

The **S-T-E-W-A-R-D-S** acronym is to illustrate that this program and all environmental topics belong to everyone on Fort Lee. A definition for stewards is someone who protects or is responsible for policies, systems, property, and the environment.

