

U.S. DEPARTMENT OF
ENERGY

Presentation to SRS CAB Strategy and Legacy Management Committee

Overall Planning Structure/ Hierarchy/ Schedule & EM Headquarters Reorganization

February 9, 2010

**Doug Hintze
Assistant Manager for Integration & Planning
DOE-SR / AMIP**

EM *Environmental Management*
safety ❖ performance ❖ cleanup ❖ closure

Purpose

- Provide an overview of the EM planning structure, hierarchy and 2010 schedule
- Share the recently announced EM Headquarters reorganization

Main Categories of Planning

- **Strategic Planning**
Purpose is to communicate the vision for the future of the Savannah River Site and provide direction to accomplish current and future missions
- **Operational Planning**
Emphasis is on defining the scope of work, resources, project management structure and funding required to accomplish DOE missions at SRS
- **Tactical Planning**
Emphasis is on the identification and execution of tasks and activities that support Operational and Strategic Plans

Planning & Budgeting Hierarchy

Planning & Budgeting Hierarchy

Planned 2010 Reviews with Strategic & Legacy Mgmt Committee (Indicated in Red)

Strategic

Operational

- System Plans (Waste Disposition, Nuclear Materials, Closure Project)
- Near Term Baselines (Contractors)

Tactical

- Execution Baseline
- Integrated Priority List (IPL)
- FY 10,11,12 Budgets / Appropriations
- Performance Measures

DOE-SR High Level Planning Schedule

EM Headquarters Reorganization

EM Mission and Priorities

Mission

“Complete the safe cleanup of the environmental legacy brought about from five decades of nuclear weapons development, production, and Government-sponsored nuclear energy research.”

Radioactive tank waste remains a top priority.

Our Priorities are constant and clear:

- Essential activities to maintain a safe and secure posture in the EM complex
- Radioactive tank waste stabilization, treatment, and disposal
- Spent nuclear fuel storage, receipt, and disposition
- Special nuclear material consolidation, stabilization, and disposition
- High priority groundwater remediation
- Transuranic and mixed/low-level waste disposition
- Soil and groundwater remediation
- Excess facilities deactivation and decommissioning (D&D)
- Continuing DOE missions

EM Environmental Management
safety ♦ performance ♦ cleanup ♦ closure

The EM Leadership Pyramid

EM's Leadership Team

Inés Triay
Assistant Secretary

Frank Marcinowski
Acting Chief
Technical Officer

Dae Chung
Principal Deputy
Assistant Secretary

Merle Sykes
Chief
Business Officer

Small
Sites

SRS
Jeffrey Allison

RL
David Brockman

ORP
Shirley Olinger

CBFO
Dave Moody

PPPO
William Murphie

ID
Rick Provencher

OR
John Eschenberg

CBC
Jack Craig

