

Operations All-Hands Meeting

Glenn D. Kubiak

September 3, 2015

Pre-Meeting Safety Check

Our address:

- B50 Auditorium,
(Seaborg Road)
- LBNL - One
Cyclotron Road,
Berkeley, CA 94720

Our evacuation/assembly point:

- H1 Parking lot

The nearest AED:

- Around the corner
to the left as you
exit the auditorium

Volunteers:

- Who is CPR certified and willing to perform?
- Who will call 911?
- Who will lead the evacuation?
- Who will meet the emergency vehicles?
- Who will sweep the room?

Disaster Preparedness

Have Ready Emergency Supplies to Last 72 Hours

Suggested items for a “Go Kit” Backpack

Communication

- Flashlight
- Battery powered radio
- Cell phone & charger
- Solar battery charger

Fuel and Light

- Matches
- Candles

First Aid Kit

- Bandages
- Medications

Food and Water

- Pre-packaged and dehydrated food
- Water bottle
- Water purifier
- Infant needs
- Pet needs
- Specialty needs

Shelter

- Sleeping bag/foil blankets
- Plastic sheet/tarp

Personal Supplies

- toiletries
- towel
- toilet paper

Clothing and Shoes

- Change of clothing

Personal Documents

- Address book
- Cash
- Jacket
- Rain gear

Equipment

- Can opener
- Mess kit
- Eating utensils

Welcome New Employees!

CFO	Luo,Xinping Nick	Sr Resource Analyst
CFO	McV,Billy S.	Pr Subcontracts Administrator
CFO	Waters,Emmanuel J.	Pr Subcontracts Administrator
CFO	Owens,Sonya Ann	Sr Subcontracts Administrator
EH&S	Touhey,Joanne	Business/Systems Analyst 4
EH&S	Goodwin,Kevin E	Construction Safety Spec. 4
EH&S	Sutton,Haley	Student Assistant
FCLT	Lindberg,Steven	Facilities Engineering Mgmt 2
FCLT	Arias,Michael S	Plant Maintenance Tech Princ
FCLT	Gray,Michael	Administrator
FCLT	Herrera,Juan	Air Cond/Refrig Mech
FCLT	De Leon,MacArthur	Custodian
FCLT	Millett,James Peter	Custodian
FCLT	Kranz,Darren Robert	Air Cond/Refrig Mech
FCLT	Delgado,Fabiola Del Carmen	Custodian
FCLT	Griffin,Deandre	Custodian
IT	Wong,Kevin	Computer Systems Engineer 3
IT	Tura,Patricia L	Program Manager 4

Welcome Kem Robinson!

Laboratory Project Management Officer

Project Management Office Responsibilities Expanded and Reorganized

Objective: Increase effectiveness of Berkeley Lab project management to ensure project success on current and future strategic projects

- Create full-time PMO to provide dedicated oversight of strategic projects
- Provide resources and oversight for disciplined, consistently effective PM approach across different project types, funding sources, etc

GPL Occupancy Nearly Complete

- Move Schedule
 - 6/01 – 1st Floor Offices (JCAP) **Completed**
 - 6/10 – 3rd Floor Offices, Labs (PBD) **Completed**
 - 7/13 – 1st Floor Offices, Labs (JCESR) **Completed**
 - 08/03 – 2nd Floor (LSD) **Completed**
 - 08/28 (tentative) – 3rd Floor Offices, Labs (MSD)
- Pre-move fit-up work substantially complete, MSD Ceder fit-ups underway

CRT = Wang Hall; NERSC 8 Installed

Substantial Completion achieved - May 15, 2015
Commissioning complete - July 31, 2015
Notable outcome achieved! – August 29, 2015

Status of Work:

- Contractor provided training complete
- Punch list work ~94% complete
- Compiling close out documentation

Program Work:

- NRP CD4 approval received
- Completed electrical and mechanical site prep
- Installation of Phase 1 Computer systems complete

Total Budget: \$143M

High Performance Computers being installed in CRT
August 24, 2015

IGB Project - Next Steps

- CEQA comment period passed with no challenges.
- Completed review of the Schematic Design 50% Design Development scheduled to be received August 27
- CD-2 review scheduled for Nov 17 – 19.
- Rudolph & Sletten selected for CM/GC contract. Constructed Molecular Foundry
- Complete Construction Documents on schedule for March 2016
- Early start Construction Summer 2016
- Estimate 24 months of construction
- IGB Early Finish Construction Complete ~ Fall 2018

Costs Must be Carefully Managed Particularly when Budgets are Flat

FY09 – FY14 Operating Costs

9/4/15 | 11

Institutional Overhead Costs as Percentage of Total Direct Operating Costs

Note: Institutional overhead costs include G&A, LDRD, Site Support, Travel, Procurement, and IGPP. Percent is the percentage of indirect cost to total operating cost.

UCOP Climate Survey and Operations Listening Project

Challenges / Themes

- Employees not comfortable speaking up
- Diverse interests and needs
- Employees want to contribute / feel their work and Laboratory's mission are important

Priorities for FY16

- Improve skills to:
 - Speak up more effectively
 - Be aware of unintended biases
- Workshop series for:
 - Leaders and Supervisors
 - Employees
- Create Employee Resource Groups

Employee Resource Groups (ERGs)

- Employee association organized around a primary diversity dimension
- Help foster an environment of inclusiveness and contribute to employee pride
- Help build and maintain positive relationships with and between our communities

ERGs are Open to All Employees

Berkeley Lab's ERGs

- Two ERGs have been created, a third will launch very soon in FY15

- Veterans
- Lambda Alliance
- Disability Inclusion

- Two more ERGs planned in FY16
 - African American/Black
 - Hispanic/Latino

Contact DIO@lbl.gov for information

Questions, Comments?

THANK YOU!