

Time Meeting Safety Topic

**Annual EMS/OSHA Audit &
Compliance Assessment**

Ray Karol

2/26/2013

Annual Audit

- Next week BNL is conducting the annual internal assessment of our environmental and safety programs and compliance assessments. The audit team will include visitors from other Labs.
- If you have any questions or concerns please contact your supervisor or ESSHQ Division.

What is the official Policy at BNL?

- Know that it is called the ESSH Policy, there is only one policy at BNL, and it addresses Environmental, Safety, Security, and Health aspects. Know the 7 Commitments in the BNL ESSH Policy and how they apply to your work:
 - **Environment:** We protect the environment, conserve resources, and prevent pollution.
 - **Safety:** We maintain a safe workplace and we plan our work and perform it safely. We take responsibility for the safety of ourselves, coworkers, and guests.
 - **Security:** We protect people, property, information, computing systems, and facilities.
 - **Health:** We protect human health within our boundaries and in the surrounding community.
 - **Compliance:** We achieve and maintain compliance with applicable ESSH requirements.
 - **Community:** We maintain open, proactive and constructive relationships with our employees, neighbors, regulators, DOE, and our other stakeholders.
 - **Continual Improvement:** We continually improve ESSH performance.

What is in your environmental and safety R2A2's?

- Comply with Laboratory policies, and requirements
- Implement pollution prevention, waste minimization and work planning procedures
- Identify potential hazards, and unsafe conditions
- Implement the Stop Work Order Process
- Respond to emergencies and alarms

C-AD EMS/OSH Representative
Ed Lessard

C-AD Environmental Compliance Representative
Frank Craner

Schedule

- C-AD Topics
 - IH – Noise and hearing Conservation
 - Accelerator safety
 - Soil Activation
 - EMS (ISO14001) and OSH (OHSAS 18001) Standards
- Schedule
 - Monday 3/4, Thursday 3/7, Tuesday 3/12 - IH
 - Wednesday 3/6 – EMS/OSH