

Time Meeting Safety Topic

Work Planning and Unreviewed Safety Issues

Ray Karol

2/25/2014

BNL Work Planning Subject Area

- Subject Area revision to come out soon which requires permitted and worker-planned work to evaluate if work activity involves a Credited Control
 - Equipment which has requirements in the Accelerator Safety Envelope (ASE)
 - Work Permit and Worker-Planned “checklist” will have a question “is work to be performed on a Credited Control?”
 - If “yes” need to contact ESSHQ Division for USI review
- Procedure work already has this evaluation performed and controls are in place to prevent a USI

BNL Work Planning Subject Area

- C-AD ESSHQ Division already reviews IFM North scheduled work for potential USI with Credited Control work
- C-AD website has relevant list of USI questions to ask if you are doing work to determine if ESSHQ Division needs to be involved in the work review

BNL Work Planning Subject Area

- Why require this?
 - Need to satisfy ASE requirements at all times
 - Must ensure that potential accidents have frequency and consequences no greater than Safety Analyses in the Safety Assessment Document (SAD) assumed
 - Other accelerators have had these issues in the recent past:
 - SNS replaced PS for ACS which had a failure mode that allowed entry into beam areas without gate switches stopping beam
 - Recent Accelerator Readiness Reviews at other DOE accelerators are now requiring this review process to be in place (e.g., at NSLS-II)