STATE OF NEW MEXICO

OCCUPATIONAL HEALTH and SAFETY BUREAU

ANNUAL PERFORMANCE PLAN

Fiscal Year 2010
August 7, 2009
Table of Contents
3Introduction

4Overview

6New Mexico Demographic Profile

6Mandated Activities

6FY10 Performance Goals & Indicators

6Strategic Goal 1

6Strategic Goal 2

6Conclusion

Introduction

This Annual Performance Plan for the New Mexico Occupational Health and Safety Bureau (OHSB) details how the program will continue to work towards accomplishment of the Goals set forth in the Revised Five Year, Fiscal Year 2010 – 2014 (FY10-FY14), Strategic Plan which has been developed by OHSB.
OHSB has continued to emphasize professional development of all employees despite serious budgetary constraints. By taking advantage of free training offered through the Susan B. Harwood grant and TEEX, OHSB has been able to provide the necessary training for new and existing employees.
Special emphasis has been placed on raising awareness of safety issues in the oil and gas exploration, production, and refining industries and the waste management industry. The Oil and Gas Safe Site Program is a partnership between OHSB and the industry designed to facilitate sharing of best practices and recognize companies that consistently demonstrate excellence in health and safety. Significant training events were extremely successful in reaching a large percentage of workers in the Four Corners area. OHSB also conducted an extensive compliance inspection of one of the three New Mexico oil refineries as part of a Local Emphasis Program.
Through Solid Waste Safety workshops, operator training, and presentations to local government leaders, OHSB has been able to raise safety awareness and emphasize the importance of creating a culture of safety in municipal governments. Special emphasis in this area will continue in 2010.
In 2009 OHSB continued its implementation of the State Internal Evaluation Program (SIEP) developed and first used in 2008. This plan encompasses a five-year schedule for evaluation of all programmatic functions within the bureau. A goal in 2010 will be to implement the recommendations resulting from the 2009 SIEP and to perform the third year evaluations. OHSB will utilize this program to ensure continuous, systematic quality improvement for all areas of operation.
Enhancements for FY10 include a new Local Emphasis Program targeting high injury and illness rates in the Warehouse industry and a Compliance Assistance and Cooperative Program focus on Nursing Care industries.
Accomplishments of the goals set forth in OHSB’s Five - Year Strategic Plan are based on an integration of activities and efforts of the 23(g) Program and 21(d) Consultation Program. The Strategic and Performance Goals outlined in the Strategic Plan are the basis for developing this Annual Performance Plan. Below are the goals listed for FY10, which have been updated and revised to correspond with the new Five-Year Plan for FY2010-FY2014.
The OHSB Strategic Plan has identified two Strategic Goals:

	Goal 1: Reduce injuries, illnesses, and fatalities by working with employers to reduce occupational hazards and exposures.

	Goal 2: Maximize OHSB effectiveness by striving for continuous improvement in all areas of service delivery.

The specific programmatic activities to be accomplished in FY10 will (1) emphasize OHSB’s strategic goals, (2) support OHSB’s annual performance goals, and (3) utilize a number of different informational and data sources to measure success.

OHSB will accomplish these goals through a combination of inspections and consultation visits. Compliance assistance activity will include on-site assistance, speeches, formal training, and informal training. OHSB will also utilize recognition and exemption programs (SHARP) to provide cooperative support to achieve these goals.
Overview

In 1972, the New Mexico Legislature passed the Occupational Health and Safety Act, thereby establishing the Occupational Health and Safety Bureau (OHSB). As defined in the OHS Act, OHSB’s mission is to “Assure every employee safe and healthful working conditions.”
The Secretary of Environment is the official State Designee, but has delegated authority for the day-to-day operations to the Bureau Chief. OHSB is organized functionally, with specific programs managed by Program Managers. The Bureau has twenty-nine (29) Full Time Employees (FTE’s).
An Operational Status Agreement was signed on October 5, 1981, whereby New Mexico assumed responsibility for all enforcement activity in both private and public sectors, except for those issues outlined in the agreement for which Federal OSHA retains responsibility. On October 20, 1997, a Federal Register notice was published which amended the level of Federal enforcement in New Mexico regarding military reservations and Native American reservation lands.

New Mexico has adopted CPL 02-00-051 (CPL 2-0.51J) and previous Federal OSHA Instructions relating to enforcement exemptions and limitations under the OSHA Appropriations Act.
The functional organization of OHSB personnel is shown on the following chart.

[image: image1.emf]Butch W. Tongate

Bureau Chief

Gen I – Env Science

Albert Ibarra

Administrative Program Manager

Staff

Bob W. Genoway

Compliance Program Manager

Staff -Env Science

Ray D. Singer

Consultation Program Manager

Staff -Env Science

Venus T. Ortiz

 Business Ops Spec-O

Gene Ostmeyer

Health Enviro Sci & Spec-A

Eddie Dominguez

Safety Enviro Sci & Spec-O

George S. Vigil

Safety Enviro Sci & Spec-O

Gerald Metter

Safety Enviro Sci & Spec-O

Margie Perrault

Business Ops Spec-O

Christine T. Luchetti

Business Ops Spec-O

Rosenda Rosas

Office & Admin Support-A

Liz Jaffa

Business Ops Spec-A

Heather A. Blumer

Health Enviro Sci & Spec-O

David Valdo

Health Enviro Sci & Spec-O

Kelly Stevenson

Safety Enviro Sci & Spec-O

Don Rideout

Comp. Asst. 50% / Saf. Enf. 50%

 Enviro Sci & Spec-A

Tom J. McLaughlin

Safety Enviro Sci & Spec-O

Laure Dreher

Health Enviro Sci & Spec-O

Herman B. Hernandez

Safety Enviro Sci & Spec-A

Rudy Carreon

Safety Enviro Sci & Spec-O

Bob Harms

Safety Enviro Sci & Spec-O

Duwayne Roybal

Safety Enviro Sci & Spec-O

Carol F. Walker

Health Enviro Sci & Spec-O

Vacant

Safety Enviro Sci & Spec-O

Harry Buysse

Management Analyst-A

Mary Day

Department Safety Officer

Melissa J. Barker

Compliance Assistance

Enviro Sci & Spec-A

Howard Gentry

Compliance Assistance

Enviro Sci & Spec-A

Laura I. Gutierrez

Fin Spec.-O

Note: The Department Safety Officer position is located within the Bureau, and is funded 25% by the 23(g) grant. The position is not funded by 100% State funds.

The total number of staff expressed in full-time equivalents in the compliance program is 21.8 and in the cooperative program is 6.2.
The details of the personnel allocations are shown below:
	Position
	Type of Staff
	Number of
Grant-Funded
Staff
	Number of 100%
State-Funded
Staff
	Total
	On Board as of (08/15/09)

	Compliance
 Officers
	Safety
	6.3
	1.2
	7.5
	6.5

	
	Health
	3
	0
	3
	3

	Compliance
Assistance
	Safety/Health
	2.25
	.5
	2.75
	2.75

	
	Managerial
	1.80
	1.0
	2.80
	2.80

	
	Clerical/Data
Support
	4.2
	0
	4.2
	4.2

	
	Financial
	1
	0
	1
	1

	
	
	
	
	
	

	23(g)
 Consultants
	Safety
	.3
	0
	.3
	.3

	
	Health
	.2
	0
	.2
	.2

	
	
	
	
	
	

	Total Number of 23(g)
Personnel
	
	19.1
	2.70
	21.8
	20.8

	
	
	
	
	
	

	

21(d) Staff

	Safety Consultants
	2.25
	0
	2.25
	2.25

	
	Health Consultants
	2.25
	0
	2.25
	2.25

	
	Managerial
	.8
	0
	.8
	.8

	
	Clerical/Data
Support
	.9
	0
	.9
	.9

	
	
	
	
	
	

	Total Number of 21(d)
Personnel
	
	6.2
	0
	6.2
	6.2

	
	
	
	
	
	

	BLS Personnel
	
	1.1
	
	1.1
	1.1

	
	
	
	
	
	

	Bureau Totals
	
	26.4
	2.70
	29.1
	28.1

**Personnel partially funded with ARRA funds, Genoway 1%, Rideout 3%, Hernandez 3%, Stevenson 10% and Harms 10%.

New Mexico Demographic Profile
One of the challenges of making progress towards the Strategic Goals is trying to address the needs of a growing number of employees and employers in the face of a static budget and rapidly increasing travel expenses. The following chart shows the number of employees by industry segment. (Source BLS)
	New Mexico Workforce

	Private Industry
	NAICS
	2008
Establishments
	2008
Employees
	2007
Employees
	1 Year
Growth Rate

	Agriculture, Forestry, Fishing
	11
	769
	11230
	10833
	3.7%

	Mining, Oil & Gas
	21
	873
	21032
	19378
	8.5%

	Oil & Gas Extraction
	211
	245
	4310
	3864
	11.5%

	Utilities
	22
	222
	4327
	4256
	1.7%

	Construction
	23
	6577
	57309
	59087
	-3.0%

	Manufacturing
	31-33
	1693
	35031
	37062
	-5.5%

	Wholesale
	42
	3122
	23860
	23770
	0.4%

	Retail Trade
	44-45
	6496
	96452
	96000
	0.5%

	Trans/ Warehousing
	48-49
	1492
	18592
	18957
	-1.9%

	Information
	51
	937
	16009
	15991
	0.1%

	Finance, Insurance
	52
	2781
	22348
	22605
	-1.1%

	Real Estate
	53
	2434
	10822
	11276
	-4.0%

	Prof/Tech Services
	54
	6286
	56767
	55772
	1.8%

	Management
	55
	285
	5371
	5780
	-7.1%

	Admin & Waste Services
	56
	2655
	46329
	46944
	-1.3%

	Educational Services
	61
	700
	7391
	7173
	3.0%

	Health Care & Social Assistance
	62
	4957
	95471
	92461
	3.3%

	Arts, Entertainment
	71
	715
	8612
	8528
	1.0%

	Accommodation & Food Service
	72
	3728
	78010
	79259
	-1.6%

	Other Services
	81
	4075
	22844
	22057
	3.6%

	Unclassified
	99
	35
	28
	68
	-58.8%

	
	Total
	50,831
	638,028
	637,255
	0.1%

	
	
	
	
	
	

	Public Sector
	NAICS
	2008
Establishments
	2008
Employees
	2007
Employees
	1 Year
Growth Rate

	Utilities
	22
	137
	1798
	1745
	3.0%

	Construction
	23
	128
	1704
	1769
	-3.7%

	Retail Trade
	44-45
	16
	751
	572
	31.3%

	Trans/ Warehousing
	48-49
	371
	6041
	6071
	-0.5%

	Information
	51
	79
	1226
	1185
	3.5%

	Finance, Insurance
	52
	15
	66
	71
	-7.0%

	Real Estate
	53
	17
	354
	580
	-39.0%

	Prof/Tech Services
	54
	35
	653
	584
	11.8%

	Admin & Waste Services
	56
	138
	1275
	1210
	5.4%

	Educational Services
	61
	432
	73392
	73231
	0.2%

	Health Care & Social Assistance
	62
	240
	20270
	19528
	3.8%

	Arts, Entertainment
	71
	169
	9672
	9853
	-1.8%

	Accommodation & Food Service
	72
	28
	4441
	2751
	61.4%

	Other Services
	81
	80
	463
	448
	3.3%

	Public Administration
	92
	1691
	62374
	61595
	1.3%

	
	Total
	3,577
	187,754
	184,230
	1.9%

	
	Grand Total
	54,408
	825,782
	821,485
	0.5%

Some significant findings include:
· The number of employees in New Mexico grew by less than 1% from 2007 to 2008.
· The high hazard areas of construction and manufacturing experienced a loss of 3.0%, and 5.5%, respectively.
· The Oil & Gas Extraction industry grew at 11.5% in 2008.
· Health Care and Social Assistance is another high growth industry within New Mexico.
Other data from BLS shows that there are 38,213 employers in the private sector with less than 10 employees. This represents 75% of the employers in the private sector. These small private sector businesses employ 105,309 employees or 16% of the private sector employees.
OHSB covers most private sector industries within the State. Exceptions are for federal civilian employees and a few private sector employees working within federal establishments and on military and Native American lands.
Mandated Activities

Activities mandated under the OHS Act are considered core elements of New Mexico’s Occupational Health and Safety program, and provide an essential safety net for workers exposed to hazards that have the potential to cause death or serious physical harm.

Unannounced enforcement inspections with first instance sanctions remain a core function and will be continued without significant change under New Mexico’s Strategic Plan. New Mexico’s continued participation in both the Bureau of Labor Statistics (BLS) Annual Survey of Occupational Injuries and Illnesses and the OSHA Data Collection Initiative program will provide data that will be used to schedule most programmed inspections.
While some specific mandated activities have measurable goals, most of these activities will be measured not for the Strategic Plan, but for monitoring purposes, to gauge overall program effectiveness. New Mexico will continue to perform all mandated activities including the following:

· Unannounced inspections, including prohibition against advance notice

· Legal procedures for right of entry

· First instance sanctions

· Ensuring documented abatement of potentially serious or fatal conditions

· Prompt adoption/incorporation of standards

· Counteractions of imminent dangers

· Response to complaints

· Fatality/Catastrophe investigations

· Ensuring employee protection against discrimination

· Posting of employee protections and rights

· Right of an employee representative to participate in walk around

· Right of an employee to review a decision not to inspect following a complaint

· Employee access to hazard and exposure information

· Public employee coverage under the OHS Act

· Safeguarding employers’ trade secrets

· Recordkeeping and reporting

· Voluntary compliance activity
FY10 Performance Goals & Indicators
The Performance Goals for FY2010 are designed to provide a framework for accomplishing the goals of OHSB’s Five Year Strategic Plan. This Annual Performance Plan also details the means and strategies that will be utilized to accomplish those performance goals during the fiscal year and includes 21(d) consultation activities.

Strategic Goal 1
The first goal described as “Reduce injuries, illnesses, and fatalities by working with employers to reduce occupational hazards and exposures” is to be accomplished in six specific performance areas, which are identified as Goal 1.1 through Goal 1.6. The performance goals are to: (1) reduce the injury and illness DART rate by 2%; (2) reduce the number of OSHA investigated fatalities by 2%; (3) increase the number of partnership program participants by 3; (4) Increase the number of partnership participants by 4; (5) increase the number of VPP participants by 2; and (6) conduct at least 2 educational activities in a language other than English.
	Five Year

Performance

Goal: 1.1
	Reduce the total New Mexico injury and illness DART rates by 8% by 2014 through focusing on targeted safety and health hazards.

	FY 2010
Performance

Goal: 1.1
	Reduce the total injury and illness DART rate to less than 2.4 for CY2010 through conducting 600 enforcement inspections and 170 consultation visits. (Note: it will not be possible to measure this until BLS releases data in late 2011.)

	FY 2010
Performance

Indicators:
	Activity Measures:

· Number of enforcement inspections

· Number of consultation visits
Primary Outcomes:

· Injury and illness DART rate of less than 2.4 for 2010

	Data

Source(s):
	Activity Measures: IMIS
Primary Outcomes: BLS Survey

	Baseline:
	In FY2007, the total New Mexico DART rate was 2.4.

	5 Year

Performance

Goal: 1.2

	Reduce the 5-year average rate of OSHA investigated workplace fatalities by 8% through scheduled inspections and visits at workplaces in targeted industries.

	FY 2010
Performance

Goal: 1.2
	Experience fewer than 12 OSHA investigated workplace fatalities in FY2010.

	FY 2010
Performance

Indicators:
	Activity Measures:

· Number of enforcement inspections in Oil & Gas
· Number of consultation visits in Oil & Gas
· Number of enforcement inspections in Construction
· Number of consultation visits in Construction
· Number of fatalities in Oil & Gas
· Number of fatalities in Construction

Primary Outcome Measure:

· Record fewer than 12 OSHA investigated fatalities

	Data

Source(s):
	Activity Measures: IMIS
Primary Outcomes: IMIS

	Baseline:
	For the 5-Year period from FY04 to FY08, there were:

· an average of 12.4 OSHA investigated fatalities (62/5)

	5 Year

Performance

Goal: 1.3
	Increase the number of new participants in SHARP by 10. Increase the number of CARES participants by 10. Increase the number of Oil & Gas Safe Site members by 10.

	FY 2010 Performance Goal 1.3
	Increase the number of new participants in SHARP by 3. Increase the number of CARES participants by 3. Increase the number of Oil & Gas Safe Site members by 3.

	FY 2010
Performance

Indicators:
	Activity Measures:

· Number of companies in Pre-SHARP status
· Number of applicants for CARES

· Number of applicants for Oil & Gas Safe Site
Intermediate Outcome Measures:

· Number of new companies in Pre-SHARP status

· Number of new companies in CARES

· Number of new companies in Oil & Gas Safe Site
Primary Outcomes:

· Have 10 SHARP members
· Have 30 CARES members
· Have 6 Oil & Gas Safe Site members

	Data Source(s):
	Cooperative members list maintained at P:\\PARTNERSHIPS\SPECIALPROGRAMS.XLS

	Baseline:
	As of July 1, 2009 we had 7 SHARP members, 27 CARES members, and 3 Oil & Gas Safe Site members.

	5 Year

Performance

Goal: 1.4
	Increase the number of new company participants in strategic partnerships by 20.

	FY 2010 Performance Goal 1.4
	Increase the number of new company participants in strategic partnerships by 4.

	FY 2010
Performance

Indicators:
	Activity Measures:

· Number of applicants for ABC

· Number of applicants for ACNM

· Number of applicants for AGC

· Number of applicants for ASA

· Number of applicants for CCP

· Number of applicants for NUCA
Intermediate Outcome Measures:

· Number of new members in ABC

· Number of new members in ACNM

· Number of new members in AGC

· Number of new members in ASA

· Number of new members in CCP

· Number of new members in NUCA
Primary Outcomes:
· Have 59 members total in all programs.
· Total number of ABC members

· Total number of ACNM members

· Total number of AGC members

· Total number of ASA members

· Total number of CCP members

· Total number of NUCA members

	Data Source(s):
	Cooperative members list maintained at P:\\PARTNERSHIPS\SPECIALPROGRAMS.XLS

	Baseline:
	As of July 1, 2009 we had 23 members of ABC, 3 of ACNM, 25 of AGC, 0 of ASA, 1 of CCP, and 3 of NUCA. Total = 55.

	5 Year

Performance

Goal: 1.5
	Increase the number of VPP participants by 8.

	FY 2010 Performance Goal 1.5
	Increase the number of VPP participants by 2.

	FY 2010
Performance

Indicators:
	Activity Measures:

· Number of candidates for VPP.
Intermediate Outcome Measures:

· Number of new VPP members
Primary Outcomes:

· Have 10 VPP members.

	Data Source(s):
	Cooperative members list maintained at P:\\PARTNERSHIPS\SPECIALPROGRAMS.XLS

	Baseline:
	As of July 1, 2009 we had 8 VPP members.

	5 Year

Performance

Goal: 1.6
	Educate employers and employees regarding the value of occupational safety and health by increasing materials available in other than English, and by conducting workshops and conferences in growth industries.

	FY 2010 Performance Goal 1.6
	Educate employers and employees regarding the value of occupational safety and health by increasing materials available in other than English, and by conducting workshops and conferences in growth industries.

	FY 2010
Performance

Indicators:
	Activity Measures:

· Number of all workshops conducted

· Number of all speaking engagements given

· Number of publications, workshops, or speaking engagements conducted in other than English
· Number of activities involving healthcare or healthcare support
Primary Outcomes:

· Participate in 13 workshops
· Participate in 9 speaking engagements
· Participate in 3 outreach activities in other than English
· Participate in 2 home healthcare or healthcare support activities

	Data Source(s):
	IMIS/OIS and Bureau Chief weekly reports

	Baseline:
	Based on average yearly activity from 2006 to 2008.
· Number of all workshops was 13

· Number of all speaking engagements was 8.3

· Number of other than English activities was 1.67

· Number of home healthcare or healthcare support activities was 0.

These six charts provide the necessary framework to direct OHSB resources during the fiscal year towards meeting Strategic Goal 1. The means and strategies to be utilized by OHSB will include the following sustained and enhanced efforts.

· Maintain a strong enforcement presence as an effective deterrent for employers who fail to meet their safety and health responsibilities. Enforcement innovations and enhancements will include improved targeting, a results-oriented focus, and development of worksite specific programs.
· Target and leverage the Bureau’s enforcement resources using data and results driven approaches to identify and address hazards, industries, and occupations.
· On-site Consultations and Technical Assistance Services will continue to be provided, with special emphasis towards small employers in the targeted industries and occupations. The Bureau will proactively assist these employers in the development and implementation of comprehensive health and safety programs.
· Continue to provide technical training for Consultants and Compliance Officers in areas of hazard identification, hazard correction techniques, standards, regulations, assessment of risk, assessment of exposure, and safety and health program requirements.
· OHSB’s strategy will deliver effective outreach, education, and training, and increase public awareness of health and safety issues by:
1. Focusing on the growth and development of new partnerships, including but not limited to:
· The Associated Contractors of New Mexico Heavy Highway Construction Safety Partnership.
· The American Subcontractors Association of New Mexico Safety and Health Initiative Partners.
· National Utility Contractor Association

· Potential new partnership in Home Healthcare and/or Healthcare Service
2. Providing outreach and training to reduce hazards, injuries, and illnesses in targeted industries.
3. Conduct Train-the-Trainer seminars. Continue to develop and implement courses designed for other New Mexico health and safety professionals.

4. Implement a target-specific outreach program with the following elements:

· Utilize the OHSB web site to distribute “New Mexico Fatal Facts” to businesses and industries;

· Maintain the OHSB Web site;

· Continue coordination with New Mexico Small Business Assistance Programs to increase awareness of health and safety regulations; and
· Promote health and safety programs to new employers and employees through local Chamber of Commerce, community colleges, and technical/vocational schools.
Strategic Goal 2
The second goal, defined as “Maximize OHSB effectiveness by striving for continuous improvement in all areas of service delivery”, is to be measured in three specific areas of high public awareness. The three specific goals are to: (1) conduct inspections for reported fatalities within 1 working day; (2) conduct investigations or inspections for referrals alleging serious hazards within 10 working days; and (3) complete discrimination investigations within 60 days.
	5 Year Performance

Goal: 2.1
	Initiate inspections for reported fatalities within 1 working day 100% of the time.

	FY 2010
Performance

Goal: 2.1
	Initiate inspections for reported fatalities within 1 working day 100% of the time.

	FY 2010
Performance

Indicators:
	Activity Measures:

· Number of reported fatalities in fiscal year.
Intermediate Outcome Measures:

· Number of reported fatalities responded to within 1 working day.
Primary Outcomes:

· % of inspections for reported fatalities initiated within 1 working day

	Data

Source(s):
	Activity Measures: IMIS

Intermediate Outcome Measures: IMIS

Primary: IMIS

	Baseline:
	100%

	5 Year Performance Goal: 2.2
	Conduct investigations for referrals alleging serious hazards within 10 working days 95% of the time.

	FY2010 Performance Goal: 2.2
	Conduct investigations for referrals alleging serious hazards within 10 working days 95% of the time.

	FY2010
Performance

Indicators:
	Activity Measures:

· Number referrals alleging serious hazards received
· Number investigations conducted for these referrals within 10 days
Intermediate Outcome Measures:
· Average number of working days to conduct inspections for referrals alleging serious hazards.
Primary Measures:

· % of investigations conducted within 10 working days

	Data

Source(s):
	Activity Measures: IMIS

Intermediate Outcome Measures: IMIS

Primary: IMIS

	Baseline:
	95%

	5 Year Performance Goal: 2.3
	Complete discrimination investigations within 60 days 95% of the time.

	FY 2010 Performance
Goal: 2.3
	Complete discrimination investigations within 60 days 95% of the time.

	FY 2010
Performance

Indicators:
	Activity Measures:

· Number of discrimination cases opened
Intermediate Outcome Measures:
· Number of discrimination cases completed within 60 days.
Primary Outcomes:
· % of discrimination cases completed within 60 days.

	Data

Source(s):
	Discrimination worksheet located at: P://Bureau/DiscriminationInformation/DISCCASES10.xls

	Baseline:
	100%

These three goals provide the necessary framework to direct OHSB resources during the fiscal year toward meeting Strategic Goal 2. The means and strategies to be utilized by OHSB will include the following sustained and enhanced efforts.

· Provide training for Discrimination Investigators and ensure adequate staffing is available to meet the public demand.
· Maintain remote staffing of Compliance Officers in order to respond quickly to all parts of the State.
· Enhanced staff training in the area of accident investigation will be provided to sharpen the skills of the field staff to ensure a comprehensive investigation of fatalities and catastrophes.
Conclusion
The New Mexico Occupational Health and Safety Bureau will continue its efforts throughout the fiscal year to refine and implement strategies and action plans to secure measurable accomplishments. Continued refinement of data sources and collection programs will be an integral part of the OHSB’s efforts to meet and exceed the strategic goals set forth in both the Five Year Strategic Plan and this FY2010 Annual Performance Plan.

 Page A-1

9

 B-1

_1313317787.vsd
Team Title

Company Name
￼

Company Name
Department Name

Butch W. Tongate
Bureau Chief
Gen I – Env Science

Albert Ibarra
Administrative Program Manager
Staff

Bob W. Genoway
Compliance Program Manager
Staff - Env Science

Ray D. Singer
Consultation Program Manager
Staff - Env Science

Venus T. Ortiz
 Business Ops Spec-O

