

2009 DOE Integrated Safety Management Conference

ARRA Interfaces with the 2009 SRNS ISMS Phase II Verification

**Jeffrey Allison, Manager
Savannah River Operations Office
August 26-27, 2009**

The Savannah River Site

- 198,334 acres, or about 310 square miles
- SRS workforce: Approximately 11,000
 - DOE-SR and DOE-NNSA
 - SRNS
 - SRR
 - Parsons
 - WSI-SRS
 - Shaw AREVA MOX Services

SRS History (1950-present)

H Canyon
and HB Line

M&O Contractors

- E.I. du Pont de Nemours: 1950-1989
- Westinghouse/Washington Savannah River Company: 1989-2008
- Savannah River Nuclear Solutions: 2008-present

Peak employment

- Historical: 38,000 in early 1950s (construction)
- Modern: 25,000 in early 1990s (reactor restart)

- **Produce and recover nuclear materials**
 - Tritium
 - Plutonium 238
 - Plutonium 239
- **Facilities**
 - Five reactors
 - Two chemical separations plants
 - Heavy water extraction plant
 - Nuclear fuel and target fabrication facility
 - Waste management facilities
- **SRS produced about 36 metric tons of plutonium from 1953-1988 – about one third of the nation's weapons-grade plutonium**
- **End of Cold War meant a whole different philosophy and approach to the nuclear arsenal**

Current SRS Missions

EM

- Management, stabilization and disposition of neptunium, uranium, plutonium and other nuclear materials
- Management and disposition of solid and transuranic wastes
- Liquid Waste Disposition and Tank Closure
- Receipt and management of spent fuel
- Savannah River National Laboratory operations
- Excess facility demolition
- Environmental remediation
- Site Security

75 percent

NNSA

- Tritium operations and extraction
- Non-proliferation
- Uranium blending and shipping
- Foreign fuel receipts
- Mixed Oxide Fuel Fabrication Facility

25 percent

American Recovery and Reinvestment Act

- **Funds provided: Over \$1.6 billion**
- **Jobs to be created/saved: ~3000**
- **States impacted: South Carolina & Georgia**
- **Project duration: Completion by 2011**
- **Reduce the EM footprint (operating facilities) at SRS approximately 40 percent, or 79,000 acres, by September 2011**
- **Clean up of legacy nuclear weapons production enables reuse of DOE resources, including land and infrastructure**

Safety Strategy

- **Follow existing safety programs**
 - no short cuts or blanket exemptions for ARRA work
- **Expand work scope in areas with proven experience**
 - TRU Waste, facility D&D, and Soil Groundwater remediation
- **ARRA specific safety performance metrics**
 - expect performance equal to base work scope
- **Integrated Project Team**
 - DOE and contractor line personnel focused on ARRA in respective areas of responsibility
- **Utilization of established Subcontract Management mechanisms including Subcontract Technical Representatives**
- **Ensure ARRA workers are integrated into the existing site safety culture through training and mentoring**

SRS Footprint Reduction

- Accelerate Area Completion in P, R, M, and D Areas, including decommissioning of P and R Reactors
- Eliminate 90 percent of Pu 238 source term in 235-F
- Ship / stage / make ready 4500 m3 legacy TRU waste for offsite disposal
- Ensure the reduction of environmental risk with large return on investment
- Achieve ~40% reduction of the site footprint

ARRA Organization

Project Based

Joint Effort

Accountability and Transparency Regulatory Agency Involvement

- **Air, Water, and RCRA permit planning & processing**
- **FFA & STP**
- **Process modifications**
 - Accelerated review schedules
 - Co-location
- **End State planning**

Oversight of ARRA

- **SRNS conducted ISMS Phase II Verification Review**
 - Review addressed base work and ARRA activities
 - Mature program in place, however, numerous improvement opportunities
- **DOE-SR Validation of ISMS Verification**
 - Shadow oversight of contractor verification
 - Independent verification of selected areas
 - Concluded contractor conducted comprehensive and candid assessment
- **SRNS FEB Independent Assessment**
 - Readiness evaluations prior to starting work
 - Periodic Evaluations during conduct of ARRA activities
 - Early training effectiveness review found knowledge retention deficiencies in new hires
- **Experienced DOE FR/SME Oversight augmented by support service contract personnel**

Safety Metrics

M&O ARRA OPERATIONS

(April 1, 09 to Aug. 3, 09)

	TRC	DART
FY09 No.	1	1
FY09 Rate	0.52	0.52
FY09 Goal	0.55	0.19

M&O BASE OPERATIONS

(Oct. 1, 08 to Aug. 3, 09)

	TRC	DART
FY09 No.	23	6
FY09 Rate	0.48	0.13
FY09 Goal	0.55	0.19

Summary

- **Safety remains top priority**
- **Site ISMS programs are in place and effective**
- **ARRA work is being conducted using the existing ISMS programs**
- **No relaxation of safety expectations**

SRS Website

- For further information and follow of progress at SRS on ARRA, visit www.srs.gov/recovery

