

Oak Ridge ARRA Health & Safety Training Portability Initiative

DOE 2010 ISM Champions Workshop

Presented by:
Lee McGetrick, ARRA Portfolio Manager, DOE ORO EM

Biographies:

Lee McGetrick is an Industrial Engineer with over 20 years of nuclear operations and management experience at various DOE facilities. She is currently on loan via an IPA from Oak Ridge National Laboratory to the DOE Oak Ridge Office, serving as the ARRA Portfolio Manager.

Terry Allen is the Team Leader of the Environment, Safety, and Health (ES&H) Support Team, Office of Assistant Manager for Environment, Safety, and Health, ORO. Mr. Allen has a Bachelor of Science in Chemical Engineering and a Master of Science in Environmental Engineering from the University of Tennessee with over 35 years of combined government and private sector experience in engineering and ES&H disciplines.

A WORLD LEADING RESEARCH & ADVANCED MANUFACTURING PARK

...with 33,725 acres, we have room to grow

ARRA Oak Ridge Overview of EM Funds

**April 2009 EM
apportionment
\$755,100K***

* \$4,000K to NTS

- Over 2,750 EM jobs (FTEs) created or saved since the start of Recovery Act projects
- EM actual costs through end of July - \$257,000K
- EM work being performed by multiple (total of 9) prime contractors

Multiple Programs and Contractors are executing the projects

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

U.S. DEPARTMENT OF
ENERGY

Office of Science

OAK RIDGE INSTITUTE FOR SCIENCE AND EDUCATION

We have charted a course to ensure safe, successful Recovery Act projects

Strategic Objectives	Cohesive and collaborative Leadership	Safety awareness as a core value on the ORR	Efficient, effective, and consistent ES&H programs
Tactical Approach	Manager of ORO established an ARRA Coordinating Council with senior leadership from ORO, EM, NNSA, SC, Contractors & Labor Unions	An Integrated Safety Council was chartered to identify and address multi-program/site issues and improve communication between sites	The Safety Training Working Group is establishing means of delivering common training, reducing or eliminating need for repeat training
ORO Initiatives	March 2009 Management Plan for the Implementation of ARRA Funding	Re-affirmation of ORO's Stop Work / Suspend Work Pledge:	Safety Training Reciprocity Agreement:
	Weekly/Council meetings to address dynamic ARRA requirements	<ul style="list-style-type: none"> • Right to safe workplace • Stop Work Responsibility • Report unsafe conditions • No fear of reprisal 	General Employee Training, HAZWOPER, Rad Worker core fundamentals transferrable between ORR contractors
	Quarterly Safety Forum with strong support from ETEBA & contracting community	Sponsorship of "Do Work Safely" workshops for all new ORO ARRA performing contractors	Prime Contractors' Equivalency Process for evaluating acceptance of specialty training

The Stop Work / Suspend Work Pledge was re-affirmed in early 2010

A series of "Do Work Safely" workshops are being held with the new EM prime ARRA contractors

The Workshops were originally designed to address unique challenges at ORNL

Tank W-1A

3026 Hot Cells

**Integration
Center**

Tank W-1A

3026 Hot Cells

Site integration team for EM contractors proving **to be invaluable**

- Central location with co-located stakeholders
- Plan of the Week with 3-week look-ahead of major planned activities
 - Among ARRA projects
 - With other ORNL projects
- Single integrated planning base
 - Real estate assignments
 - Outages, road closures, drills, etc.
- Sharing of Lessons Learned

Recognizing the workers and celebrating milestones helps maintain focus on safety

Total ARRA Occurrences out of Total Occurrences (DOE and ORO)

Data Source: ORPS (Data Extracted 6/2/10)

QUESTIONS?

