

DOE 450.1 IMPLEMENTATION WORKSHOP

SITE EXPERIENCE IN
INTEGRATING
EMS AND ISMS

Steven R. Woodbury

Panel Moderator

DOE Panel

- Ron Peterson, SR
- Jerry Granzen, BAO
- Brent Smith, SPRPMO
- Cliff Clark, RL
- Teresa Perkins, ID

Moderator

- Steven Woodbury, EH-41

INTRODUCTION

- DOE sites have implemented ISMS
- Several DOE sites have EMSs which are third-party recognized
- These sites have integrated EMS with ISMS
- Presentation is structured around a series of questions

ISMS CORE FUNCTIONS

Q: How did your facility go about developing its EMS? How did you ensure that the EMS is integrated with ISMS?

- *Ron Peterson, Savannah River Office*
- *Jerry Granzen, Brookhaven Area Office*
- *Brent Smith, SPRMPO*

SRS – EMS Development

- SRS held a DOE-wide EMS Workshop in Augusta in 1995
- Determined that existing procedures and practices were close to conforming to ISO 14001
- SRS staff sought and obtained the top management's support and involvement in implementing an EMS that would conform to the requirements of ISO 14001
- SRS-EMS Task Committee was formed

SRS – EMS Development (cont)

- Subcommittees addressed necessary elements of ISO 14001 (e.g., Site EMS policy statement, gap analysis of existing procedures and practices)
- Top Management decided SRS-EMS should be third-party certified
- Early 1997 -- SRS-EMS Policy Statement adopted
- RFP for certified registrar
- September 1997 -- entire site certified in conformance with ISO 14001

SRS – Integration with ISMS

- ISMS Verification – December 1999
- SRS-EMS, since it was already certified in conformance with international standard ISO 14001, met or exceeded the ISMS environmental requirements
- EMS was immediately available for integration into the SRS ISMS by reference.

BNL – EMS Development

- External Drivers:
 - EPA Memorandum of Agreement
 - New M&O Contractor
- Scope Development:
 - EPA Memorandum of Agreement emphasized P2, Compliance, and Community Outreach
 - Brookhaven Science Associates committed to ISO 14001 Registration

BNL – EMS Development (cont.)

- Implementation
 - Project Management Approach
 - Contractor Appointed Full Time Project Manager
 - Prepared Project Management Plan
 - Project Execution
 - Senior Management Support – Lab Director
 - Project Team included Department EMS Representatives
 - Quarterly Status Presentations to Lab Management
 - Critical Project Milestones were incorporated as Contract Performance Measures

BNL – EMS Development (cont.)

- Implementation (continued)
 - ISO 14001 Registration
 - Registrar selection board
 - Department registration first then site-wide
 - External regulators invited to observe
 - Project Transition
 - Project Manager role phased out
 - EMS coordinator assumed responsibilities

BNL – EMS / ISMS Integration

- EMS and ISMS were implemented simultaneously
- Project Managers worked cooperatively
- ISMS gaps (w/respect to EMS) were identified and filled
- Certain ISM components were accelerated to meet EMS schedule needs
- Certain distinct subsystems were implemented solely for EMS
- Currently, EMS and ISMS are built on the Integrated Management Concept

SPR – EMS Development

- ISO 14001 serves as the environmental portion of SPR's ISMS
- Implementation included:
 - ISO 14001 Gap Analysis
 - Environmental Management Review (EMR) by EPA Region 6
 - Lead Auditor & Implementation Training
 - DOE/M&O Contractor Pre-Assessment Audits

Q: How is the DOE field office integrated into the site ES&H management system?

- *Ron Peterson, Savannah River Office*
- *Cliff Clark, Richland Operations Office*

SRS – SR/DOE Management System

- The DOE Savannah River Operations Office is a signatory to the SRS-EMS Policy Statement
- The DOE Savannah River Site is specifically listed on the Site's Certificate of Conformance to ISO 14001
- The DOE Savannah River Operations Office's Environmental Quality Management Division performs regular evaluations of the Site's organization's conformance to ISO 14001 and now to Executive Order 13148

RL/DOE – RL Integrated Management System (RIMS)

- RL developed a DOE-only system
 - Designed to meet needs of DOE in managing federal functions & providing federal products and services
 - RL contractors each have their own ISMS systems
- RL system is an **Integrated Management System**
 - B, E, S, H, and SES are all integrated into a single system
- RL system is requirements based
- Each element of RIMS includes requirements, and procedures for accomplishing requirements

RL/DOE – RL Integrated Management System (RIMS) (cont.)

- RIMS is entirely computer based and is available to over the internet to anyone who wishes to have access
- All RL personnel from the Manager down are able to access the system from their desk over intranet
- All elements of RIMS are cross-referenced and interlinked with hot links
- One element of RIMS is an EMS

RL/DOE – RL Integrated Management System (RIMS) (cont.)

- EMS element addresses environmental regulatory requirements
 - Defines requirements and processes for acquiring permit, managing compliance actions, etc.
- It takes entire RIMS system to meet DOE Order 450.1, since it is truly and totally integrated.

Q: How do you go about identifying the environmental aspects and impacts of activities at your site?
How do you integrate NEPA into this process?

- *Teresa Perkins, Idaho Operations Office*
- *Brent Smith, SPRPMO*

INEEL – Aspects & Impacts

- INEEL environmental aspects/impacts were identified through interviews with project and program managers
 - Determined inputs to activities, i.e. chemicals, radioactive materials, transportation activities
 - Determined the activity outputs, i.e. waste products, air emissions, cultural resource impacts
 - Approximately 20 environmental aspects identified
 - A subgroup of environmental aspects with the potential for significant impacts has been identified

INEEL – NEPA & EMS

- NEPA is first integrated into the ISMS/EMS through our environmental checklist process
 - Project managers are required to describe the project and identify the associated environmental aspects
 - The project analysis is used to document a NEPA determination
 - The environmental aspect identification is used to determine regulatory and other requirements that the project must meet to control impacts

SPR – Environmental Aspects/Impacts & NEPA Integration

- Initial identification of environmental aspects/impacts accomplished through on-site ISO 14001 implementation training
- SPR has created a dynamic process to identify environmental aspects and keep them current
 - SPR employs pre-existing NEPA framework to evaluate new projects and activities
 - NEPA documents are prepared for every Engineering Design Review, all purchases, and for evaluation of upset conditions
 - PMO NEPA Compliance Officer revised NEPA Review document format to identify aspects and impacts and had aspects/impacts entered into EMS Manual

Q: How do you flow down environmental requirements to procedures at the work level?

- *Teresa Perkins, Idaho Operations Office*

INEEL – Flowdown of Requirements

- A single, activity-based environmental procedure is used that:
 - Applies to all INEEL activities
 - Identifies all relevant environmental requirements, based on the activities being performed
- The process has personnel do what they do best
 - Project managers describe their projects as a combination of activities, such as installing and operating a generator.
 - Integrates requirements into project procedures
 - Environmental personnel identify and communicate all environmental regulatory requirements & mitigation

INEEL – Flowdown of Req'ts (cont.)

- Emerging environmental requirements, such as proposed Federal and State regulations, are systematically reviewed by environmental personnel to:
 - Determine applicability and impacts
 - Determine and initiate appropriate changes to procedures as the regulations take effect

Q: What EMS training did you provide? How did you develop or select training materials?

- *Brent Smith, SPRPMO*
- *Teresa Perkins, Idaho Operations Office*
- *Cliff Clark, Richland Operations Office*

SPR – EMS Training

- Key Individuals for DOE and Contractor have taken ISO 14001 Lead Auditor Training
- DOE/M&O Contractor Staff involved with ISO 14001 Implementation and Auditing had ISO 14001 Implementation Training
- All M&O contractor employees currently required to take annual ISO 14001 CBT
 - Focuses on Policy, Environmental Aspects/Impacts and Operational Controls

INEEL – EMS Training

- Web-based general EMS training for all personnel
 - Reviews the Environmental Policy, EMS & its purpose
 - Reviews the employee's responsibilities for complying with the policy and protecting the environment
 - Reviews the employee's tools for complying with the policy and protecting the environment.
 - Use of procedures and processes for performing work
 - Use individual stop-work authority if an activity could not be performed as planned.
- ISO 14001 Training for Key Personnel

INEEL – EMS Training (cont.)

- EMS team and training organization cooperation
- The EMS team determined
 - What and when EMS-related information was needed by:
 - all personnel
 - personnel with significant aspect responsibilities
- The training organization
 - Determined the methods of conveying the information
 - Economical & effective
 - Tracked and recorded completion of training (>96% of employees completed training by the scheduled completion date.)

INEEL – EMS Training (cont.)

- The INEEL provides web-based, activity-specific, EMS training to employees whose jobs have the potential to significantly impact the environment.
 - Identifies the specific potential impacts, such as release of radioactive material
 - Identifies the specific controls in place, such as operating procedures
 - Reviews the employee responsibilities to conduct activities within the controls

RL/DOE – EMS Training

- RL does not do separate EMS Training
- RIMS is totally integrated – EMS requirements are built in with business management, safety management, safeguards and security, and other management elements
- All RL employees, including Senior Management, are trained on RIMS requirements and procedures

Q: How do you assess (audit)
environmental compliance and
environmental management systems
at your site?

Role of DOE, contractors?

Protocols used?

Integration with ISMS reviews?

- *Jerry Granzen, Brookhaven Area Office*
- *Brent Smith, SPRPMO*

BNL – Environmental Assessment/Audit

- Compliance:
 - Contractor (BSA) Self-Assessment Program
 - Program is managed as part of site-wide integrated assessment program
 - Focus on Compliance Subject Areas (Air, PCB's, etc.)
 - Topics determined based upon risk, prior issues, prior audits, etc.
 - Assessment Team is led by Contractor's Env't'l Services Division
 - Has served as a Contract Performance Measure
 - DOE has option to observe or participate on Team
 - DOE-led Environmental Assessments/Audits have been reduced since ISO 14001 Registration
 - DOE, or BNL Office of Independent Oversight may conduct “for cause” assessments

BNL – Env't'l Assessment/Audit (cont.)

- EMS Self Assessment:
 - BNL (contractor) EMS Self-Assessments
 - Each Department is required to conduct one assessment annually
 - Important part of registration audit – always looked at
 - DOE participation is optional
 - Numerous contractor employees have received Lead Auditor training

BNL – Env't'l Assessment/Audit (cont.)

- Annual EMS Management Review:
a very Important Part of EMS
 - Conducted by each Department
 - Each EMS coordinator presents the environmental status to the Department/Division Manager
 - Fosters line management involvement in environmental issues, and critiques adequacy of their EMS

BNL – Env't'l Assessment/Audit (cont.)

- Independent EMS audits
(by independent subcontractor)
 - Significant planning is required
 - Registration Audit is comprehensive
 - Surveillance Audits consist of a sampling of Departments and EMS criteria

SPR – Environmental Compliance & EMS Audits/Assessments

- Integrated assessments include:
 - Environmental Compliance Audit
 - EMS Audits
 - M&O Contractor Organizational Assessment Programs
 - DOE On-Site Management Appraisals
- Each SPR site has annual audit/assessment by M&O Contractor
- Each SPR site has annual audit/assessment by DOE

Q: Did you seek third-party registration or recognition for your EMS?

Why or why not?

How does EMS relate to other external recognition programs?

- *Brent Smith, SPRPMO*
- *Ron Peterson, Savannah River Office*
- *Cliff Clark, Richland Operations Office*
- *Teresa Perkins, Idaho Operations Office*

SPR – EMS Third-Party Registration & Recognition

- SPR facilities received multi-site ISO 14001 certification on May 19, 2000
- Other Programs/Recognition
 - Louisiana Environmental Leadership Program (1996)
 - EPA's National Environmental Performance Track (11/00)
 - Texas EMS Regulatory Incentives Program (pending)
 - ISO 9001 Quality Management System Implementation (02/01)
 - Voluntary Protection Program (VPP) STAR Facility for 4 sites (07/01)
 - Louisiana Environmental Management Award (12/02)
 - OHSAS 18001 Gap Analysis (02/03)

SRS – Third Party Registration

- SRS-EMS was certified to ISO 14001 in September 1997 and again in September 2000.
- Top management of the SRS wanted to be recognized as a center of excellence in environmental management
- SRS wanted to improve its relationships with interested external parties such as regulators, citizen groups, state and local planning groups, etc
- SRS wanted to position itself in good standing to receive new DOE missions
- In February 2002, the top management of SRS decided that the Site would no longer seek third-party certification of its EMS

RL – EMS Third-Party Registration

- RL has not sought third-party certification
- RL contractors have obtained or are considering third party certification
 - Battelle Pacific Northwest has obtained formal certification to ISO 14001
 - Bechtel Hanford is actively pursuing self-certification and is considering third party certification to ISO 14001
 - Fluor Hanford is considering self-certification

INEEL – Third-Party Registration

- ISO 14001 Registration June 2002
- DOE and Contractor agreed:
 - ISO 14001 registration should be, and is, a contract requirement
 - ISO 14001 registration is a desirable credential for our Research and Development programs
 - Third party registration:
 - Provides independent validation of the EMS
 - Increases the credibility of the EMS to the public and regulatory agencies
 - Provides an effective, and economical, means for periodic external review of the EMS

Questions from the Audience

For More Information:

ronald.peterson@srs.gov, 803-725-8146

jerryg@bnl.gov, 631-344-4089

clifford_e_cliff_clark@rl.gov, 509-376-9333

perkintl@id.doe.gov, 208-526-1483

brent.smith@spr.doe.gov, 504-734-4970

steven.woodbury@eh.doe.gov, 703-425-5943