

Planning to Work Safely - Doing it Right the First Time

Safe Performance for the Recovery Act Project

Robert C. McKay
Deputy General Manager

Presented at the DOE ISM Conference

August 26, 2009

Knoxville, Tennessee

The Oak Ridge TRU Waste Processing Center (TWPC)

- **Decades of work at the Oak Ridge National Laboratory and by other DOE activities generated a massive inventory of radioactive waste that must be treated, packaged, and safely disposed**
- **The TWPC packages, characterizes, and ships Transuranic Waste (TRU), MLLW, and LLW for disposal to protect public health and the environment**

TWPC Overview

- Established in 2002
- 184 Employees on April 1, 2009
- FY-09 Budget \$43M
- Completed Supernate Processing
- Processing Contact Handled Debris
- Processing Remote Handled Debris
- Preparing to Process RH Sludge
- Planned Completion by 2018

TWPC Culture Promotes Safety

- Exemplary safety record (7 yrs without lost time accident)
- VPP Merit Site (Recommended for Star Status)
- Safety Culture/Management Culture promotes communication, openness, worker involvement, participation, feedback, and ownership
- Continuous Improvement tools include SCWE and HPI
- Management Systems support Continual Improvement, Issues Mgmt, Lessons Learned

The ARRA Project Represents Significant Change for TWPC

- **Accelerated Processing of Debris Waste**
 - Creates 130 new jobs (70% increase for TWPC)
 - Implements multiple shifts to increase throughput
 - Shortens project schedule by one year – reduces lifecycle cost
- **The impact of these changes for culture and performance can not be underestimated**
- **No significant changes in facility systems, structures, or components**
 - No changes in Processes or Management Systems
 - No changes to existing safety basis necessary

The Challenge:

**Maintain and Enhance our
Safety and Performance**

Organizational Response to Change

Change - new personnel and increased work pace – can impact all aspects of performance

Preparing the Workforce for Change

- **Objectives:**

- “Do Work Safely”
- Minimize magnitude of impact on high performing team
- Fully integrate new team members
- Minimize time to reach sustained new performance level

- **Actions:**

- Involve current workers in developing training for new workers
- Engage current workers in delivering training and qualification
- Establish veteran mentoring of new workers
- Continue to promote VPP and SCWE
- Share assessment results with workforce to demonstrate we are ready for multiple shifts

We care about our workers

We protect the public and the environment

New workers will not be introduced to the production floor until they have demonstrated understanding of our safety culture and are prepared to perform work safely

Training Plan for Indoctrination and Introduction of New Workers

- **Conduct of Operations**
 - Safety Culture
 - Systems, Structures, and Components
 - Process flow sequences
 - Position-specific qualifications
- **Management Leadership**
 - Senior Mgmt involved in training
 - Senior Mgmt visibility on worksite
 - Active Mgmt Assessments
 - Support worker leadership of work planning and post job feedback
 - Continued reinforcement of our Safety Conscious Work Environment
- **Worker Involvement**
 - Mentoring
 - Training
 - Continual Improvement
 - Training on mock-ups prior to On the Job Training
- **Subject Matter Experts**
 - Support and oversight to assure safe efficient and transparent operations

Training Plan for Indoctrination and Introduction of New Workers (cont)

- **Off Site Facility for substantial classroom and mock up training**
 - minimize impact to TWPC operations
- **Populate work-shifts with a mix of new workers and experienced workers**
 - Anticipate 50:50 mix
- **Phased introduction into hazardous or complex operations**
 - Crawl, Walk, Run

TWPC Training Facility

Results

- Training Facility and Training Modules were in place for May 4th start
- Initial hires started training May 4th
- Second group of hires started training May 18th
- First 85 hires on board
- Non-Operations workers completed initial training and released to site after two weeks

Tracking, Trending, and Reporting

- **Tracking and Trending**
 - Existing Assessment Plans and Oversight
 - Metrics for production, safety, training effectiveness, etc.
 - Capturing data for use in lessons learned and opportunities for improvement
- **Reporting**
 - ARRA reporting

Bottom Line

- A large number of new workers and an increased work pace represents a significant challenge for continued safe and reliable performance
- Management commitment and worker involvement promote an attitude to do it right and do it safely the first time
- We rely on careful planning and training coupled with an organizational behavior based approach
- Free flow of information, open communication, and transparency establish the conditions and culture that promotes safe performance
- Safe performance is promoted by the same factors that promote a well functioning high performance organization

