

**Fiscal Year 2018
DOE/NNSA Strategic Performance Evaluation and Measurement Plan (PEMP)**

Honeywell Federal Manufacturing and Technologies

MANAGEMENT AND OPERATION OF THE

Kansas City National Security Campus

Contract Number: DE-NA0002839

**Performance Evaluation Period: October 01, 2017 through September 30,
2018**

 John Ricciardelli President Honeywell FM&T	Date	 Mark Holecek Field Office Manager Kansas City Field Office National Nuclear Security Administration	Date
--	------	---	------

 Kianah W Konkoly-The General Counsel Honeywell FM&T	Date	 Bilal M. ... Contracting Officer Kansas City Field Office National Nuclear Security Administration	Date
--	------	---	------

FY 2018 Performance Evaluation and Measurement Plan

Document Revision History

Revision	Date	Change Description
-----------------	-------------	---------------------------

INTRODUCTION

The Kansas City National Security Campus (KCNSC) is a Government leased facility, owned by the U.S. Government, under the custody of the Department of Energy's (DOE) National Nuclear Security Administration (NNSA), herein referenced as "the plant," and is managed and operated by Honeywell Federal Manufacturing and Technologies (FM&T). Pursuant to the terms and conditions of the Contract, this NNSA Performance Evaluation and Measurement Plan (PEMP) sets forth the criteria by which NNSA will evaluate Honeywell FM&T performance and the basis for determining the amount of award fee earned. The available award fee amounts for FY 2018 are specified in Section B, *Supplies or Services and Prices/Costs*, of the contract. This PEMP promotes a strategic Governance and Oversight framework based on prudent management of risk, accountability, transparency, and renewed trust. It implements the collective governance and oversight reform principles as expressed NNSA.

PERFORMANCE BASED APPROACH

The performance-based approach evaluates the Honeywell FM&T performance through a set of Goals. Each Goal, and its associated Objectives, and Key Outcomes (KOs), will be measured against authorized work in terms of cost, schedule, and technical performance, and the respective outcomes, demonstrated performance, and impact to the DOE/NNSA mission.

MISSION

The objective of this Contract is to obtain non-nuclear production services to support National Nuclear Security Administration (NNSA) and broader national security requirements. Honeywell FM&T shall be fully responsible for functions to support NNSA Stockpile Stewardship and Management Program activities directed by the Office of Defense Programs (DP). Furthermore, Honeywell FM&T shall directly support the NNSA Offices of Safeguards Transportation and Nuclear Non-Proliferation in addition to other Department of Energy (DOE) offices. Beyond DOE/NNSA, Honeywell FM&T shall provide services to ongoing missions for other Government agencies or privately owned organizations in accordance with policies identified in the operating requirements.

MISSION PERFORMANCE

FM&T is accountable for and will be evaluated on successfully executing program work in accordance with applicable DOE/NNSA safety and security requirements consistent with the terms and conditions of the Contract. Protection of worker and public safety, the environment, and security are essential and implicit elements of successful mission performance. Accordingly, Honeywell FM&T shall plan safety and security improvements and accomplishments as an integral component of mission performance contributing to meeting the affected programmatic Goals. The model for this PEMP is to rely on The Plant's leadership to use appropriate DOE contractual requirements and recognized industrial standards based on consideration of assurance systems, and the related measures, metrics, and evidence. **FM&T is expected to manage in a safe, secure, efficient, effective, results-driven manner, with appropriate risk management and transparency to the government, while taking appropriate measures to minimize costs that do not compromise core objectives and mission performance.** Products and services are expected to be delivered on-schedule and within budget.

CONSIDERATION OF CONTEXT IN PERFORMANCE EVALUATION

The evaluation of performance will consider “context” such as unanticipated barriers (e.g., budget restrictions, rule changes, circumstances outside FM&T’s control), degree of difficulty, significant accomplishments, and other events that may occur during the performance period. A significant safety or security event may result in an overall limitation to adjectival ratings. Such impacts may be balanced by the response to the incident, and by other initiatives to improve overall safety or security performance. FM&T is encouraged to note significant safety and security continuous improvements.

PERFORMANCE RATING PROCESS

DOE/NNSA will review performance throughout the performance evaluation period, and provide tri-annual feedback to FM&T highlighting successes and/or needed improvement. At the end of the performance evaluation period, an evaluation of FM&T’s performance will be completed. This evaluation will be documented in a Performance Evaluation Report (PER), and will include the performance ratings and award fee earned for the subject performance evaluation period. Objectives and Key Outcomes (KOs) will be assessed in the aggregate to determine an adjectival performance rating for each Goal. DOE/NNSA will consider FM&T’s end of year self-assessment report in the performance evaluation. The performance ratings will be determined in accordance with FAR 16.401(e) (3) yielding ratings of Excellent, Very Good, Good, Satisfactory or Unsatisfactory. The Goals will then be considered in the aggregate to provide an overall rating and percentage of award fee earned for the contract. Notwithstanding the overall strategic framework, any significant failure may impact the overall rating and award fee earned. The fee Determining Official’s (FDO) award fee determination is a unilateral decision made solely at the discretion of NNSA.

FM&T may request a face-to-face meeting with the FDO to highlight their site’s strategic performance at the end of the performance evaluation period. This meeting should occur within the first two weeks after the end of the period.

PEMP CHANGE CONTROL

It is essential that a baseline of performance expectations be established at the beginning of the performance period to equitably measure performance, and that changes to that baseline are carefully managed. Any change to the PEMP requires concurrence by the appropriate program office and the NNSA Senior Procurement Executive prior to the Field Office Manager and Contracting Officer signatures. While recognizing the unilateral rights of DOE/NNSA as expressed in the contract terms and conditions, bilateral changes are the preferred method of change whenever possible.

TOTAL AVAILABLE AWARD FEE ALLOCATION

Goal	% At-Risk Fee Allocation
Goal-1: Manage the Nuclear Weapons Mission	45%
Goal-2: Reduce Nuclear Security Threats	10%
Goal-3: DOE and Strategic Partnership Projects Mission Objectives	2.5%
Goal-4: Science, Technology, and Engineering (ST&E)	2.5%
Goal-5: Operations and Infrastructure	25%
Goal-6: Leadership	15%

UNEARNED FEE

DOE/NNSA reserves the right to withdraw and redistribute DOE/NNSA unearned fees.

INNOVATIVE SOLUTIONS

FM&T will recommend innovative, technology/science-based, systems-engineering solutions to the most challenging problems that face the nation and the globe. FM&T will also provide evidence to support programmatic needs and operational goals tempered by risk. DOE/NNSA will take into consideration all major functions including safety and security contributing to mission success. In addition, DOE/NNSA expects FM&T to recommend and implement innovative business and management improvement solutions that enhance efficiencies.

Goal-1: Manage the Nuclear Weapons Mission

Successfully execute Nuclear Weapons mission work in a safe and secure manner in accordance with DOE/NNSA Priorities, Program Control Document and Deliverables, and Program Implementation Plans, and Weapon Quality Assurance Requirements. Integrate across the KCNSC, while maintaining a DOE/NNSA enterprise-wide focus, in order to achieve greater impact on a focused set of strategic national security priorities.

Objectives:

- Objective-1.1 Accomplish work as negotiated with program sponsors and partners integrating quality requirements into an effective Quality and Nuclear Enterprise Assurance program at their sites and through their suppliers that results in the design, production, and delivery of safe, secure, and reliable weapon products meeting performance, transportation, and cost effective operations.
- Objective-1.2 Maintain knowledge of the state of the stockpile, resulting from successful execution of the stockpile surveillance program and a robust scientific and engineering understanding for the delivery of the annual stockpile assessment.
- Objective-1.3 Execute stockpile work to deliver stockpile system maintenance, production, limited-life component exchanges, weapon containers and dismantlements.
- Objective-1.4 Apply innovative strategies and technologies, and sustain science and engineering capabilities, facilities and skills to support existing and future nuclear security enterprise requirements.
- Objective 1.5 Execute Phase 6.X, product realization processes and activities in support of nuclear weapon life extension programs, modification and alterations in accordance with NNSA requirements, Nuclear Weapons Council guidance, and NNSA project control processes to 1) integrate schedules; 2) lower risks; 3) control costs; and 4) control change.

Key Outcome(s):

- KO-1.1 Quality Performance Scorecard: Achieve quality performance metrics as described in the KCFO Quality Performance Scorecard Definition.
- KO-1.2 Execute the following Weapon Quality Assurance initiatives:
 - Implement continuous improvement projects to correct identified systemic weapon product/process defects (nonconformance).
 - Continue supplier quality management improvements that ensure validation of procured weapon product to design and quality requirements.

Goal-2: Reduce Nuclear Security Threats

Successfully execute authorized global nuclear security mission work in a safe and secure manner to include the Defense Nuclear Nonproliferation, Nuclear Counterterrorism, and Counter Proliferation and Incident Response missions. Integrate across the NNSA enterprise to achieve greater impact on a focused set of strategic national security priorities.

Objectives:

- Objective-2.1 Support efforts to secure, account for, and interdict the illicit movement of nuclear weapons, weapons-useable nuclear materials and radiological materials.
- Objective-2.2 Support U.S. national and nuclear security objectives in reducing global nuclear security threats through the innovation of unilateral and multi-lateral technical capabilities to detect, identify, and characterize: 1) foreign nuclear weapons programs, 2) illicit diversion of special nuclear materials, and 3) global nuclear detonations.
- Objective-2.3 Support efforts to achieve permanent threat reduction by managing and minimizing excess weapons-useable nuclear materials and providing nuclear materials for peaceful uses.
- Objective-2.4 Support efforts to prevent proliferation, ensure peaceful nuclear uses, and enable verifiable nuclear reductions in order to strengthen the nonproliferation and arms control regimes.
- Objective-2.5 Sustain and improve nuclear counterterrorism and counterproliferation science, technology, and expertise; execute unique emergency response missions, implement policy in support of incident response and nuclear forensics missions, and assist international partners/ organizations.

Key Outcome(s):

- KO-2.1 Field Operations – Support Stabilization new city deployments and existing city sustainment trainings. Provide planning for national level Render Safe exercises as well as watch bill support for national level Render Safe and Forensics exercises.
- KO-2.2 Readiness – Procure and/or manufacture tools and equipment for use in counterterrorism and accident missions. Provide equipment management and depot operations for Stabilization, Render Safe and DFO (DOE Forensics Operations) missions.
- KO-2.3 Technology Development – Propose new tools, processes, procedures and/or concepts that would enhance the capability or efficiency of the missions, and participate in the Technical Integration (TI) programs.

Goal-3: DOE and Strategic Partnership Project Mission Objectives

Successfully execute high-impact work for DOE and Strategic Partnership Project Mission Objectives safely and securely. Demonstrate the value of the work in addressing the strategic national security needs of the U.S. Government.

Objectives:

- Objective-3.1 Pursue and perform high-impact work for DOE that strategically integrates with the DOE/NNSA mission, and leverages, sustains and strengthens unique science and engineering capabilities, facilities and essential skills.
- Objective-3.2 Pursue and perform high-impact Strategic Partnership Projects that strategically integrates with the DOE/NNSA mission, and leverages, sustains and strengthens unique science and engineering capabilities, facilities and essential skills in support of national security mission requirements.

Goal-4: Science, Technology, and Engineering (ST&E)

Successfully advance national security missions and advance the frontiers of ST&E. Effectively manage Kansas City National Security Campus Plant Directed Research and Development (PDRD) and Technology Transfer programs to advance the frontiers of ST&E.

Objectives:

- Objective-4.1 Execute a research strategy that is clear and aligns discretionary investments (e.g., (PDRD)) with KCNSC strategy and supports DOE/NNSA priorities.
- Objective-4.2 Ensure that research is relevant, enables the national security missions, and benefits DOE/NNSA and the nation.
- Objective-4.3 Maintain a healthy and vibrant research environment that enhances technical workforce competencies and research capabilities.
- Objective-4.4 Research and develop high-impact technologies through effective partnerships and technology transfer mechanisms that support the KCNSC strategy, DOE/NNSA priorities and impact the public good; ensure that reporting and publishing (via DOE's Public Access Plan) requirements for broad availability of federally funded scientific research are implemented.

Goal-5: Operations and Infrastructure

Effectively and efficiently manage the safe and secure operations of the KCNSC while maintaining an NNSA enterprise-wide focus; demonstrating accountability for mission performance and management controls; and assure mission commitments are met with high-quality products and services while partnering to improve the site infrastructure.

Objectives:

- Objective-5.1 Deliver effective, efficient, and responsive environment, safety, health and quality (ESH&Q) management and processes.
- Objective-5.2 Accomplish capital projects in accordance with scope, cost, and schedule baselines.
- Objective-5.3 Deliver effective, efficient, and responsive safeguards and security. Deliver effective site emergency management programs in support of the DOE/NNSA Emergency Management Enterprise.
- Objective-5.4 Manage NNSA infrastructure to maintain, operate and modernize DOE/NNSA facilities, infrastructure, and equipment in an effective, energy efficient manner that minimizes operational, security, and safety risks.
- Objective-5.5 Deliver efficient, effective, and responsible business operations, systems and financial management, including financial transparency; budget formulation and execution; and, internal controls.
- Objective-5.6 Deliver efficient and effective management of legal risk and incorporation of best legal practices.
- Objective-5.7 Deliver effective, efficient, and responsive information technology systems and cyber security.

Key Outcome(s):

- KO-5.1 Improve contractor oversight processes to ensure comprehensive and accurate reporting, timely identification and correction of issues, including metrics that provide accurate, meaningful, and timely information concerning the health of the security program. Implement consistent tools for conducting site assessments with a risk management strategy.

Goal-6: Leadership

Successfully demonstrate leadership in supporting the direction of the overall DOE/NNSA mission, cultivating a Performance Excellence Culture that encompasses all aspects of operations and continues to emphasize safety and security, improving the responsiveness of FM&T's leadership team to issues and opportunities for continuous improvement internally and across the Enterprise, and parent company involvement/commitment to the overall success of the KCNSC and the Enterprise.

Objectives:

- Objective-6.1 Define and implement a realistic strategic vision for the Kansas City National Security Campus, in alignment with the NNSA Strategic Vision, which demonstrates enterprise leadership and effective collaborations across the NNSA enterprise to ensure DOE/NNSA success.
- Objective-6.2 Demonstrate performance results through the institutional utilization of a Contractor Assurance System and promoting a culture of critical self-assessment, timely corrective action, transparency, and accountability through the entire organization, while also leveraging parent company resources and expertise.
- Objective-6.3 Demonstrate leadership engagement in integrating Nuclear Security Enterprise (NSE) activities; enhancing cooperation and problem solving among NSE elements; and incorporating best practices and lessons learned from other NSE elements.
- Objective-6.4 Exhibit professional excellence in performing roles/responsibilities while pursuing opportunities for continuous learning.