
CONCUR:

Reinhard Knerr

AWARD FEE PLAN

for

Fluor Federal Services, Inc.

Paducah Deactivation
Task Order Number DE-DT0007774

Interim Award Fee Evaluation Period
August 1, 2015 to July 31, 2016

Date hjfj;)
Paducah Deactivation Technical Lead
Portsmouth/Paducah Project Office

Date o/f!s-
· ortsmouth/Paducah Project Office

APPROVED:

Date:~
Manager
Portsmouth/Paducah Project Office

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 2 of 26

AWARD FEE PLAN

FOR
FLUOR FEDERAL SERVICES, INC.

TABLE OF CONTENTS

1. INTRODUCTION ... 3

2. DEFINITION OF TERMS .. 3

3. AWARD FEE STRUCTURE .. 4

4. ORGANIZATIONAL STRUCTURE ... 6

5. RESPONSIBILITIES .. 6

6. AWARD FEE AMOUNTS AND PERIODS .. 7

7. AWARD FEE PROCESS .. 9

EXHIBITS

1. Performance Evaluation Board Members and Advisors 12

2. Award Fee Rating Table, Award Fee Conversion Chart, Award Fee 13

Calculations and Performance Based Incentives

3. Individual Project Team Evaluator Worksheet 20

4. Adjectival Rating Summary Tables 26

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 3 of 26

1. INTRODUCTION	

The purpose of this Award Fee Plan is to define the methodology and responsibilities
associated with determining the fee to be awarded to the Contractor. The plan outlines the
organization, procedures, evaluation criteria and evaluation periods for implementing the
award fee provisions of the Task Order and the Basic Indefinite Delivery Indefinite Quantity
(IDIQ) Contract. There is no Base Fee for this Task Order. The objective of the award fee is
to emphasize key areas of performance without jeopardizing minimum acceptable
performance in all other areas.

This plan covers the evaluation period from August 1, 2015 through July 31, 2016 after NTP.

This is a hybrid Task Order with Firm-Fixed-Price (FFP) and Cost Reimbursable elements
and was awarded in July 22, 2014, with a three year Period of Performance, including a
90-day Task Order Implementation Period. No award fee is available to be provisionally paid
or earned under CLIN 0001, Task Order Implementation Period. The terms and application of
this Award Fee Plan address only the Cost Reimbursable elements of the Task Order work.

2. DEFINITION OF TERMS	

a. Available Fee: Fee the Contractor might earn but has not yet earned.

b. Contracting Officer (CO): The individual authorized to commit and obligate the
Government through the life of the Task Order. The CO is an advisor to the Performance
Evaluation Board (PEB).

c. Earned Fee: The fee due the Contractor by virtue of its meeting the Task Order
requirements and the Award Fee Plan entitling it to fee. Earned fee does not occur until
the Contractor has met all conditions stated in the Task Order and the Award Fee Plan for
earning fee. The evaluation period for the determination of earned fee is the Task Order
period of performance.

d. Fee Determining Official (FDO): The individual who determines the amount of

provisional award fee payable to the Contractor for each award fee period and who also
makes the final determination as to the total amount of fee which is considered to be
earned at the end of the period of performance of the Task Order.

e. Full Contract Performance Baseline (CPB): Represents the cost, schedule, and the

entire scope and entire period of performance as it relates to the total estimated cost of the
Task Order exclusive of fee and the FFP Sub-CLINs as stated in Section B of the Task
Order.

f. Interim CPB: An Interim CPB is generally required within 90 days from award or
Notice to Proceed and will cover the first approximately 15 months of the Task Order.
The Interim CPB must match the scope and cost for this period in the Task Order. When
the Task Order includes multiple projects and operations activities the Interim CPB

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 4 of 26

allows tracking of the scope, cost and schedule for each CPB segment until the full CPB
with its unique segments are in place.

g. Performance Evaluation Board: The group of individuals who review the Contractor’s
performance and recommend an award fee to the FDO. Members of and advisors to the
PEB are indicated in Exhibit 1.

h. Performance Evaluation Board Chair (PEBC): The PEB chair is the Department of
Energy (DOE) Site Lead, Paducah. This individual directs the activities of the PEB. The
PEBC designates members of the PEB: appoints other members, if appropriate, to assist
the PEB in performing its functions (e.g., a recording secretary); primary responsibilities
are: reviews the Project Team Evaluator’s (PTE) evaluations and considers the
Contractor self-assessment; analyzes the Contractor’s performance against the criteria set
forth in the Award Fee Plan; provides a recommendation to the Fee Determining Official
on the award fee scoring and the amount to be provisionally paid to the Contractor for
each evaluation period; provides a recommendation for final fee earned for the period of
performance of the Task Order; provides feedback to the Contractor via the CO; and
recommends changes to the Award Fee Plan.

i. Project Team Evaluators: The individual(s) assigned to monitor and evaluate the
Contractor’s performance on a continuing basis. The PTE’s evaluation is the primary
point of reference in determining the recommended provisional fee and award fee,
especially the technical support area of performance. The PTE are responsible for
providing their input, as requested, to the Technical Lead (TL). The PTE is an advisor(s)
to the PEB.

j. Provisional Payment of Fee: The Government’s payment of available fee to the
Contractor for making progress towards meeting the performance measures for the
incentive before the Contractor has earned the available fee. Annual interim evaluation
periods for the determination of provisional fee payments are as established in this Award
Fee Plan.

k. Technical Lead: The TL manages the award fee evaluation process, including ensuring
that performance data is appropriately collected and documented by the PTE,
coordinating the development of the award fee plan and subsequent revisions, and also
serving as the recorder, who is responsible for ensuring the PEB is properly convened.
The TL is an advisor to the PEB.

3. AWARD FEE STRUCTURE	

The award fee will be structured into two sections: a Quality and Effectiveness Categories of
Performance section and a Performance Based Incentive (PBI) section.

a. Quality and Effectiveness. This section has been divided into the following incentives:

quality and effectiveness of documents and associated support; quality and effectiveness

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 5 of 26

of Environment, Safety, Health and Quality Assurance (ESH&QA) Program; quality and
effectiveness of program/project support (Reference Section C.1.2.2 of the Task Order);
and quality and effectiveness of program/project management (to include change
management ensuring the Full CPB remains aligned with the Task Order scope,
estimated cost (exclusive of fee) and schedule). Each incentive will be evaluated
separately and will receive a grade ranging from Unsatisfactory to Excellent. The percent
of available fee placed on this section will be 30%.

For this section, the Contractor must maintain quarterly Paducah Site cumulative Days
Away, Restrictions and Transfers (DART) and Total Recordable Cases (TRC) rates at or
below the DOE Environmental Management (EM) Goal by the end of each reporting
period. The Fiscal Year (FY) Goals for DART and for TRC are the Environmental
Management goals issued annually and will be provided by DOE. For each interim
evaluation period that the Contractor fails to meet maintain the Goals for DART and for
TRC, the total available award fee for the interim evaluation period for this section will
be reduced by 10% and will be unavailable for provisional fee payment and will not be
available to be earned at the fee evaluation which occurs at the end of the Task Order
period of performance.

b. PBIs: This section includes PBI’s for work to be performed during each annual interim
evaluation period. The specific performance criteria for each PBI will be determined
prior to the annual interim evaluation period and an award fee amount assigned. The
percent of available fee placed on this section will be 70%. Each sub-element of the PBI
will be evaluated on a Pass-Fail basis. DOE may, at its sole discretion, allow partial
provisional fee or earned fee within the PBI, based on the work completed. This Award
Fee Plan will be updated annually to include new or revised PBIs and approved by the
Portsmouth/Paducah Project Office (PPPO) Manager.

For this section, if the Contractor exceeds the total costs of the CPB, then the available
fee shall be reduced by the percentage shown in the table below:

Cost Overrun Available Fee Reduction
1% 1%
2% 2%
3% 3%
4% 4%
5% 5%
6% 6%
7% 7%
8% 8%
9% 9%
10% 10%
11%-20% 50%
21%-30% 75%
Greater than 30% 100%

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 6 of 26

4. ORGANIZATIONAL STRUCTURE	

a. The Manager, Portsmouth/Paducah Project Office, will serve as the FDO and will
establish a PEB. The PEB will assist the FDO in the award fee determination by
recommending an award fee for the Contractor’s performance. If a PEB member is
absent, the FDO will approve substitute(s) with similar qualifications. Technical and
functional experts, as required, may serve in an advisory (non-voting) capacity to the
PEB. See Exhibit 1 for members and potential advisors.

b. A copy of the Award Fee Plan shall be provided to the Contractor 30 days prior to the

start of the first evaluation period. This Award Fee Plan shall include both Quality and
Effectiveness of Performance Incentives and Performance-Based Incentive award fee
criteria (i.e., PBIs) as described in Section 3. Changes which do not impact the award fee
criteria or process, such as editorial or personnel changes may be made and implemented
without being provided to the Contractor 30 days prior to the start of the evaluation
period. All To Be Determined (TBDs) will be finalized and incorporated into this Award
Fee Plan unilaterally by the CO prior to the end of the Implementation Period.

c. Award Fee Plan Change Procedures- Changes that do not impact the award fee criteria or
process, such as editorial clarifications, personnel changes or other insignificant changes
may be made and implemented unilaterally by the Government at any time without
providing advance notice to the Contractor. Changes that do impact the award fee
criteria or processes may be made unilaterally by the Government, provided the
Contractor receives notification 30 days prior to the start of a new evaluation period.
Such changes will take effect at the start of the new evaluation period. After an
evaluation period has begun, changes may only be made by mutual agreement of the
parties. Examples of such changes may include changing evaluation criteria, adjusting
weights to redirect Contractor's emphasis to areas needing improvement, and revising the
distribution of fee dollars. The Contractor may recommend changes to the CO no later
than 90 days prior to the beginning of the new evaluation period.

5. RESPONSIBILITIES	

a. The PTE(s) will monitor and evaluate the Contractor’s performance. The PTE(s) will
work closely with the CO and TL in performing surveillance duties. PTE(s) will use
Exhibit 2, Award Fee Rating Table and Exhibit 3, Individual PTE Worksheet, in
monitoring and evaluating Contractor’s performance for the Quality and Effectiveness
Categories of Performance. Monitoring and evaluating performance will include but not
be limited to the routine interface and oversight of the Contractor and the review of the
provided services and work products submitted to DOE by the Contractor. PTE(s) will
also evaluate quarterly input by the Contractor.

b. The TL will use the Award Fee Rating Table in Exhibit 2 to determine the adjectival

ratings to be applied to the Quality and Effectiveness Categories of Performance and
reported to the PEB. Additionally, the TL will evaluate each PBI to determine the
Pass/Fail rating. This PBI evaluation will also be reported to the PEB. The TL will be

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 7 of 26

thoroughly familiar with current award fee policy, guidance, regulations, and
correspondence pertinent to the award fee process. The TL will coordinate
administrative actions required by the PTE(s), the PEB, and the FDO. Administrative
actions include receiving, processing, and distributing performance evaluation inputs,
scheduling and assisting with internal milestones, i.e., PEB briefings, and other actions as
required for the smooth operation of the award fee process.

c. The PEB members will review the PTE’s evaluation reports, and the TL’s recommended

adjectival rating for Quality and Effectiveness Categories of Performance. The PEB
members will also review the TL’s pass/fail determination with respect to each PBI.
After these reviews, the PEB members will consider information from other pertinent
sources, and develop a fee recommendation. The PEB chair will provide the fee
recommendation to the FDO.

d. The FDO will review the PEB’s recommendations, consider all appropriate data, and

notify the CO in writing of its provisional or final earned fee determination. The CO will
prepare a letter for FDO signature notifying the Contractor of the provisional or final
earned award fee amount. For the final earned fee determination, the CO will modify
Section B.2. of the Task Order to reflect the earned award fee for the Task Order Period
of Performance.

e. The final determination for award fee earned under this Task Order shall be made
unilaterally by the FDO. This determination shall be based upon the FDO's evaluation of
the Contractor's performance, as measured against the evaluation criteria set forth in the
Award Fee Plan.

6. AWARD FEE AMOUNTS AND PERIODS	

a. The total award fee available to be earned at the end of the three-year Task Order period
of performance is $19,218,562. An annual amount of provisional award fee will be
available for each interim evaluation period subject to Task Order adjustments through
modification of the Task Order.

b. Following are the amounts of fee currently available for provisional payment for each

interim evaluation period:

Interim Evaluation Period Amount of Provisional Fee Available*

 7/22/14 – 7/31/15 $ 6,406,187.33

8/1/15 – 7/31/16 $ 6,406,187.33
8/1/16 – 7/21/17 $ 6,406,187.33

* The amounts corresponding to each interim evaluation period are the maximum amount
of provisional fee for that particular period unless the amount is increased by Task Order
modification or reduced pursuant to Task Order clauses.

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 8 of 26

c. The CO may authorize provisional payments of up to 85% of the available award fee for
the period of performance. The CO will take into consideration the Contractor’s
performance from a quality, cost and schedule standpoint when determining specific
provisional fee amounts. No such provisional payments will be authorized however,
unless and until the Contractor has a DOE approved Earned Value Management System
and the Contract Performance Baseline is aligned with the Task Order.

d. These payments are at the discretion of the CO and are entirely provisional (i.e., award
fee is not earned until the FDO has issued an Earned Fee Determination at the end of the
Task Order Period of Performance). The Contractor may be required to return any
provisional fee payments which exceed the amount of the FDO’s final determination of
earned fee (which occurs at the conclusion of the Task Order period of performance) and
conversely the Contractor may be permitted to invoice for any underpayments of
provisional fee should this fee determination exceed the provisional fee payments. The
Government may use invoice deductions to offset any provisional fee overpayments.

e. At the end of each Interim Evaluation Period, the Contractor will be measured against the
evaluation and performance criteria and will be assigned a rating using the Award Fee
Calculation Methodology (Exhibit 2). This rating will be used to calculate any
provisional fee payments.

f. If the CO has authorized provisional payments more frequently than annually, these
payments will be reconciled at the annual interim evaluation. If the payments exceed the
provisional fee determination for the annual interim evaluation period, the Contractor
may be required to provide a credit against future payment vouchers and/or refund any
difference. The CO may suspend or reduce provisional fee payments if the Government
determines that the performance and/or evaluation criteria are not being met.
The FDO’s determination that the Contractor has met the requirements for the provisional
payment of fee for any particular incentive during a particular interim evaluation period
has no bearing on whether the Contractor is actually entitled to earn any fee at the
conclusion of the Task Order. Provisional payment of fee is a separate and distinct
concept from earned fee. The determination as to the amount of fee earned by the
Contractor is only made at the end of the Task Order’s period of performance by the
FDO. In some instances, for example, a Contractor could conceivably receive 100% of
possible provisional fee payments during the course of performance yet not earn any fee.
In that case, the Contractor would be required to return all provisional fee payments. The
Contractor could in other instances, for example, receive 0% of possible provisional fee
payments; yet eventually earn the entire amount of available fee assuming all Task Order
and award fee requirements were met.

g. If the CO reduces fee in accordance with the Task Order Clause I.230 entitled “DEAR
970.5215-3, Conditional Payment of Fee, Profit, or Incentives—Facility Management
Contracts (AUG 2009)” or other Task Order clauses, the total available award fee pool
for the Task Order Period of Performance shall be decreased by the equivalent amount.
The amount of reduction under this clause shall not exceed any provisional fee paid or

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 9 of 26

provisional amounts of fee determined otherwise payable in the interim evaluation
period.

7. AWARD FEE PROCESS	

a. PTE Actions

1) PTE(s) will continually monitor and evaluate the specific elements of the
Contractor’s Quality and Effectiveness Categories of Performance that are within
their purview using the criteria contained in Exhibit 3, Individual Project Team
Evaluator (PTE) Worksheet. Evaluating performance will include, but not be
limited to, the regular interface and monitoring of the Contractor and the review
of the provided services and work products submitted to DOE by the Contractor.
PTE(s) will document their evaluation of the Contractor on a quarterly basis.

2) The PTE will review and evaluate, as applicable, evaluation criteria in Exhibit 3
to determine the performance level of the Contractor. If the Contractor’s
performance negatively impacts ES&H or the safeguarding of restricted data
pursuant to the Task Order, the PTE shall notify the Site Lead and the CO. At the
end of each quarter the PTE will submit Exhibit 3 including their adjectival rating
of the Contractor to the TL.

b. Technical Lead’s Actions

1) The TL will independently assess the Contractor’s performance in accordance

with Exhibit 3 and will also select an adjectival rating for each of the Quality and
Effectiveness Category of Performance items based on his/her personal
observations of performance.

2) The TL will evaluate each PBI and any applicable sub-elements to determine the
Pass/Fail rating and the extent to which the requirements of any sub-element have
been met. Based on this assessment, the TL will recommend full payment of fee
or partial proportional payment based on individual sub-element completion.

3) The TL will use Exhibit 4, Adjectival Rating Summary Tables, to record the
PTE’s adjectival rating for the quarter and the TL’s adjectival rating. The TL is
not permitted to change the PTE’s adjectival rating. Should the TL’s rating differ
significantly from that of the PTEs’, the TL shall ensure that the rationale is fully
documented and provided to the PEB.

4) The TL notifies PEB members and any advisors of the date and time of the PEB
meetings in accordance with the schedule established by the PEB chair.
Additionally, the TL notifies the Contractor of the date and time of PEB meetings
and advises the Contractor of when and how (written, oral, or both) it will be
permitted to address the PEB as determined by the PEB chair. Generally, the
Contractor will be given the opportunity to provide written materials (limited to

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 10 of 26

no more than 20 pages) and make an oral presentation of up to 45 minutes. The
presentation material should be provided one week in advance of the PEB
meeting and should be in the form of a self-assessment measured against each of
the four Quality and Effectiveness Categories of Performance and the PBIs. Prior
to the PEB meeting, the TL will provide the PEB members with a page-numbered
binder to include, at a minimum, the input for the fiscal year from the PTE
members, evaluation report, the forms required to be filled out during the
evaluation meeting, and the Contractor’s award fee presentation.

c. PEB Actions

1) In general, the PEB Chair will meet quarterly with the Contractor (the first

through third quarters) to discuss PTE and TL ratings. This enables the
Contractor to take corrective actions prior to the next evaluation period should
performance or cost issues arise.

2) The DOE Site Lead, Paducah will chair the PEB. The PEB chair will establish
dates, times, and places for the PEB meeting and notify the TL, who is
responsible for notifying members, advisors, and the Contractor. The chair will
schedule the PEB meeting to ensure the PEB’s recommended fee is presented to
the FDO within 30 days following the close of the evaluation period.

3) PEB members will consider all information from the following sources in

determining their award fee recommendation to the FDO:

a) Evaluations submitted by the PTEs and TL (for Quality and Effectiveness
Categories of Performance and pass/fail determination with respect to
each PBI). The chair may require oral briefings by the PTE.

b) Evaluations pertaining to the pass/fail determination of DART and TRC
and cost overruns.

c) Contractor’s written and/or oral self-assessment of performance.

4) Using Exhibit 4, each member of the PEB will provide their adjectival rating to
the Chair. The chair will collect facilitate discussion amongst the members in
order to reach consensus on the ratings. Once the PEB has reached consensus on
the rating results, the chair will forward a fee recommendation to the FDO, in
accordance with the requirements of this plan.

5) If consensus cannot be reached, the chair will present the majority opinion as well
as the differing opinion to the FDO for consideration in their determination of
provisional or earned award fee.

d. FDO’s Actions

1) The FDO approves the PEB members recommended by the chair.

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 11 of 26

2) The FDO determines the award fee amount based upon the information furnished

by the PEB. This fee determination will be provisional (if executed during the
annual review periods), or earned (if made at the conclusion of the Task Order).

Note: The award fee amount, provisional and earned, indicated by the use of the
Award Fee Conversion Chart is a guide to the FDO. Use of the Award Fee
Conversion Chart does not remove the element of judgment from the award fee
process.

e. CO’s Actions

1) The CO will prepare a letter for the FDO’s signature notifying the Contractor of

the amount of fee to be paid to the Contractor, both provisional and earned award
fee.

2) The CO will unilaterally modify the Task Order to reflect the FDO’s
determination of award fee.

3) In accordance with Head of Contracting Activity, Office of Environmental
Management Directive, (EM HCA Directive 2.6, dated June 11, 2012), the CO
will post on the local Portsmouth/Paducah Project Office website (a) the executed
modification, (b) one-page scorecard, (c) Award Fee Determination Letter, and
(d) Performance Evaluation Report.

Paducah Gaseous Diffusion Plant Deactivation
Task Order No. DE-DT0007774

Attachment J-11 - Award Fee Plan

Page 12 of 26

Exhibit 1

Performance Evaluation Board Members and Advisors

Fee Determining Official:

Manager, PPPO Lexington William E. Murphie

Following are PEB members and advisors:

Site Lead, Paducah (Chair) Jennifer Woodard

Deputy Manager, PPPO Lexington Robert E. Edwards, III

Lead Contracting Official, PPPO Lexington Robert Swett

Federal Project Director Reinhard Knerr

*Contracting Officer David R. Senderling

*Technical Lead Reinhard Knerr

*Attorney Advisor Jason Sherman

*Project Team Evaluators1

Russell McCallister, Quality Assurance
Mark Allen, Security
Steve Casey, Infrastructure Engineer
James Woods, IT
Tom Hines, Nuclear Safety
Dave Dollins, Groundwater Federal Project Director
James Johnson, GFS&I & DUF6
Deborah Kerner, Program Analyst

*Advisors Only - Non-Voting Participants

1 The PEB Chair may add, remove or replace additional PTEs throughout the Task Order period
of performance, as appropriate.

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 2 Attachment J-11 - Award Fee Plan

Page 13 of 26

Award Fee Rating Table, Award Fee Conversion Chart, Award Fee Calculations and Performance Based Incentives

AWARD FEE RATING TABLE

ADJECTIVAL RATING DEFINITION

EXCELLENT

91%-100% Contractor has exceeded all or almost all of the

significant award-fee criteria and has met overall

cost, schedule, and technical performance requirements

of the Task Order in the aggregate as defined and

measured against the criteria in the award-fee plan for

the award-fee evaluation period.

VERY GOOD

76%-90% Contractor has exceeded many of the significant award-

fee criteria and has met overall cost, schedule, and

technical performance requirements of the Task Order in

the aggregate as defined and measured against the

criteria in the award-fee plan for the award-fee

evaluation period.

GOOD

51%-75% Contractor has exceeded some of the significant award-

fee criteria and has met overall cost, schedule, and

technical performance requirements of the Task Order in

the aggregate as defined and measured against the

criteria in the award-fee plan for the award-fee

evaluation period.

SATISFACTORY

No Greater Than
50%

Contractor has met overall cost, schedule, and

technical performance requirements of the Task Order in

the aggregate as defined and measured against the

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 2 Attachment J-11 - Award Fee Plan

Page 14 of 26

criteria in the award-fee plan for the award-fee

evaluation period.

UNSATISFACTORY

0% Contractor has failed to meet overall cost, schedule,

and technical performance requirements of the Task

Order in the aggregate as defined and measured against

the criteria in the award-fee plan for the award-fee

evaluation period.

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 2 Attachment J-11 - Award Fee Plan

Page 15 of 26

Award Fee Rating Table, Award Fee Conversion Chart, Award Fee Calculations and
Performance Based Incentives

AWARD FEE CONVERSION CHART

ADJECTIVAL RATING EVALUATION

POINTS (OVERALL
WEIGHTED RESULT)

PERCENTAGE
OF AWARD

FEE

EXCELLENT 23-25 91 to 100%
VERY GOOD 19-22 76 to 90%
GOOD 14-18 51 to 75%
SATISFACTORY 8-13 No Greater Than

50%
UNSATISFACTORY 0-7 0%

PERFORMANCE BASED INCENTIVES Percentage of Available PBI
Fee

Interim Evaluation Period 2
(August 1, 2015 – July 31, 2016)

1. Facility Stabilization 50%

2. Utility and Laboratory Optimization 15%

3. Surveillance and Maintenance Tasks 35%

QUALITY AND EFFECTIVENESS CATEGORIES OF
PERFORMANCE

Weightings

1. Quality and Effectiveness of Documents and Associated Support 20%
2. Quality and Effectiveness of Environment, Safety, Health and

Quality Assurance 	
35%

3. Quality and Effectiveness of Program/Project Support (Reference
Section C.1.2.2 of the Task Order)	

25%

4. Quality and Effectiveness of Program/Project Management (to
include change management ensure the performance baseline
remains aligned with the Task Order scope, cost and schedule)

20%

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 2 Attachment J-11 - Award Fee Plan

Page 16 of 26

Interim Evaluation Period 2
(August 1, 2015 – July 31, 2016)

1. Facility Deactivation & Stabilization (50% of total PBI fee)

a) Complete removal and off-site dispositioning (e.g., disposal or recycling) by 4/31/16 of
100% of the lube oil in the process buildings (C-310, C-315, C-360, C-331, C-333, C-333-
A, C-335, C-337 and C-337-A) not being re-used on-site. For any lube oil being re-used
on-site other than for cell treatment (e.g., rinsate for PCB transformers), complete removal
and off-site dispositioning (e.g., disposal or recycling) by 7/31/16. The lube oil is
considered dispositioned when it has been shipped to, and accepted at, a properly licensed
and permitted disposal site or recycler. (weighted 15% of Facility Deactivation &
Stabilization fee)

b) Complete in-situ chemical deposit and mechanical removal activities as specified below.
(weighted 85% of Facility Deactivation & Stabilization fee as defined in each element i-vi
below):

i. Complete construction and functional testing of all 10 Portable Cell Treatment
Carts (PCTC) and associated Analytical Test Carts (ATC) no later than 12/31/15.
(5%)

 Completion of construction and functional testing is defined as having the
PCTC and associated ATC

 On site and fully assembled,
 passivated, and
 successfully tested in accordance with a DOE approved functional

test plan
ii. Develop and implement a measurement system compliant with DOE Order 414.1C

as specified in DOE/PPPO/03-0235&D1 (QSNDA requirements) or in another
DOE/PPPO approved QSNDA System Document no later than 3/15/16 that is
capable of

a. measuring waste drums of trapping media generated from the deposit
removal program (5%); and

b. characterizing cells/piping and identifying deposits/hold-up to a level that
supports the implementation of the NCS CI limits for the process
equipment following in-situ chemical deposit removal (20%).

Completion must be demonstrated by:
 construction (or acquisition) and certification of measurement standards

required for measurement system calibration;
 passing a DOE Performance Demonstration Program (PDP) (or DOE

approved alternative approach); and
 successfully (able to measure to levels needed to support criticality

incredible limits) complete post-treatment characterization of at least one
cell using the QSNDA compliant measurement system.

iii. Develop nuclear criticality safety limits (step out criteria) necessary to justify
criticality incredible for the process buildings (C-310, C-315, C-360, C-331, C-

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 2 Attachment J-11 - Award Fee Plan

Page 17 of 26

333, C-333-A, C-335, C-337 and C-337-A) and tie-lines to allow in-situ deposit
removal to downgrade the facilities to radiological facilities by 3/31/16. Note:
DOE recognizes that these limits will need to be developed well in advance of
3/31/16 for C-337 and C-333 in order to be able to successfully support a QSNDA
compliance measurement system. Completion is demonstrated by DOE approval
of the step out criteria. (10%)

iv. In C-337 (including C-337-A), complete
a. in-situ chemical deposit removal of 12 cells (demonstration cells) by 4/1/16

(10%)
b. in-situ chemical deposit removal of 12 additional cells (24 cells total) and

20% of facility piping by 7/31/16 (10%);
c. disposal of 40% of all loose fissile (as defined by item iii above as those

items required to be removed to support criticality incredible)
equipment/components/spares by 7/31/16 (10%); and

d. removal and disposal of 10% of the items requiring mechanical removal,
including instrument lines (as defined by item iii above as those items
required to be removed to support criticality incredible) by 7/31/16 (10%).

v. In C-333 (including C-333-A),
a. complete design, procurement, installation and testing of PGDP facility

modifications necessary to support the deposit/hold-up removal in the C-
333 building by 12/31/15 (5%); and

b. maintain in-situ chemical deposit removal with a minimum of one
cell/PCTC undergoing treatment at all times (excludes outages associated
with maintenance and relocation activities – which are performed in a
timely manner) from 2/1/16 through 7/31/16. (5%)

vi. In C-360, complete removal and disposal of 50% of the fissile
material/equipment/spares by 7/31/16. (10%)

2. Utility and Laboratory Optimization (15% of total PBI fee)

a) Complete reconfiguration of the 14kV Power Distribution System no later than 9/30/15 as

described below: (55% of Utility and Laboratory Optimization fee)
 Completing the physical installation and tie-ins of all the 14kV loads serviced out

of the switchyard (C-533, C-535 or C-537);
 Providing all of the 14kV loads previously provided by the switchyard (C-533, C-

535, C-537), including all control system modifications, from the C-531
switchyard;

 De-energizing all of the 14kV buses in the switchyard (C-533, C-535 or C-537). It
is understood that some 14kV feeder cables back-fed from C-531 will remain
energized to provide “station service” and pump house loads.

b) The contractor shall complete full de-inventorying and deactivation of the C-727 Low
Level Waste Storage Facility, removing all hazardous equipment and materials, all
materials and equipment, and other items necessary to leave the facility in a demo-ready
state by 7/31/16. (weighted 45% of Utility and Laboratory Optimization fee as defined in
each element i-iv below)

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 2 Attachment J-11 - Award Fee Plan

Page 18 of 26

i. Complete clean-out, removal and disposition of all tanks, pits, piping, etc. AND
complete removal and disposition of all facility equipment, personal
property/fixtures, tanks, drums, asbestos, LLW, and PCB contaminated items
leaving nothing remaining in the facility. (45%)

ii. Complete air gapping all utilities services to the facility OR gain DOE approval
to re-use the facility of other Deactivation or Infrastructure Contractor
operations. (20%)

iii. Complete disposal of all wastes generated from these projects. Waste is
considered disposed of when it has been shipped to, and accepted for final
disposition at, a properly licensed and permitted disposal site. (15%)

iv. Complete all tasks necessary to support shutdown and removal of the fire
suppression systems from these facilities, including the submittal of any and all
remaining documentation (must be complete and acceptable) required to justify
the downgrading of these facilities consistent with DOE Orders/Requirements.
(20%)

3. Surveillance and Maintenance Tasks (35% of total PBI fee)

a) All deferred maintenance on industrial or radiological systems that are related to or
support safety not specifically associated with facilities/systems undergoing active D&D
or being deactivated for future D&D is completed. (25% of Surveillance and Maintenance
Tasks fee as defined in each element i-v below)

i. No later than 8/31/15, submit a comprehensive, itemized listing of all industrial or
radiological systems that are related to or support safety for all Contractor
Facilities; the maintenance status of those systems; whether, based on the Task
Order scope, maintenance of those systems is warranted or if the facility is
undergoing active D&D/deactivation; and ROM for required maintenance for all
systems. In general, DOE supports a controlled processes to deactivation and does
not support allowing degradation or failures to systems that support safety to drive
system deactivation (5%);

ii. No later than 10/31/15 complete 30% of deferred maintenance activities; (30%)
iii. No later than 1/31/16 complete 75% of deferred maintenance activities; (30%)
iv. No later than 4/31/16 complete 100% of deferred maintenance activities; (30%)

and
v. Ensure that compensatory measures are in place and that for new system

degradation that no repair exceeds 30 days without written concurrence from DOE.
(5%)

b) Complete installation of a new roof system on C-337 that covers the entire roof, is
impermeable/weatherproof, and has a 30-year lifespan no later than 9/30/15. (20% of
Surveillance and Maintenance Tasks fee)

 Completion includes any and all work to seal the interface between the new roof
system and any roof protrusions, such as vents.

 Complete disposal of all waste generated from this project. Waste is considered
disposed of when it has been shipped to, and accepted for final disposition at, a
properly licensed and permitted disposal site.

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 2 Attachment J-11 - Award Fee Plan

Page 19 of 26

c) Complete installation of new roof systems on C-335 and C-331 that covers the entire roof,
is impermeable/weatherproof, and has a 30-year lifespan no later than 7/31/16. (25% of
Surveillance and Maintenance Tasks fee)

 Completion includes any and all work to seal the interface between the new roof
system and any roof protrusions, such as vents.

 Complete disposal of all waste generated from this project. Waste is considered
disposed of when it has been shipped to, and accepted for final disposition at, a
properly licensed and permitted disposal site.

d) Complete all tasks necessary to support shutdown and removal of the CAAS and fire
suppression systems from C-720 (excluding C-720-C and current stores areas) and C-409,
including the submittal of any and all remaining documentation (must be complete and
acceptable) required to justify the downgrading of these facilities consistent with DOE
Orders/Requirements by 10/31/15. (30% of Surveillance and Maintenance Tasks fee)

 Complete all actions necessary to compliantly de-inventory the remaining (all)
fissile materials from C-720 (excluding those activities in necessary to support
deposit removal in C-720-C) and C-409 by 9/30/15. Major process components
may be relocated to other facilities, but all other fissile material will be disposed of
as waste.

 Complete removal and disposal of all loose combustible material from C-720 and
C-409 by 9/30/15.

 Waste is considered disposed of when it has been shipped to, and accepted for final
disposition at, a properly licensed and permitted disposal site.

Quality and Effectiveness Categories of Performance Award Fee Calculation Methodology:

1. Assign rating (0-25) for each Quality and Effectiveness Categories of Performance.
2. Multiply weighting percentage to each Categories of Performance to arrive at weighted result.
3. Add weighted results together to arrive at overall weighted result.

Example:

PTE Ratings:

Quality and Effectiveness of Documents and Support – 23
Quality and Effectiveness of Environment, Safety, Health and Quality Assurance– 25
Quality and Effectiveness of Program/Project Support – 24
Quality and Effectiveness of Program/Project Management– 20

Weighted Result: (23 x 20%) + (25 x 35%) + (24 x 25%) + (20 x 20 %) = 24.5
Overall Weighted Result: 24.5 rounds to 25.
Adjectival rating (Award Fee Conversion Chart): Excellent

Rounding Rule: .5 and above is rounded up to the next whole number.

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 3 Attachment J-11 - Award Fee Plan

Page 20 of 26

Individual Project Team Evaluator Worksheet
Project Team Evaluator Name: __________________

FY: _______ Quarter: _______

Quality and Effectiveness Category of Performance
(EVALUATION WEIGHTING)

EXCELLENT VERY GOOD GOOD SATISFACTORY UNSATISFACTORY N/A

1. Quality and Effectiveness of Documents and
Associated Support (20%)

23-25 19-22 14-18 8-13 0-7

EVALUATION CRITERIA Check Appropriate
Box

NOTES ON PERFORMANCE ASSESSMENT

1.a The Contractor will be evaluated on: the quality and
timeliness of their documents and submittals; permit
submittals and modifications; standard reports such as
operating and quarterly groundwater reports, and
contract plans and deliverables. Measures of quality
include technical and factual accuracy, completeness,
meets regulatory requirements and requires minimal re-
work or revision.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

1.b The Contractor will be evaluated on the quality and
timeliness of response to inquiries from DOE, regulatory
agencies, stakeholders and any other party. This
includes responses to comments received on regulatory
documents, permit transmittals, and modifications.
Measures of quality include technical and factual
accuracy and clarity of response, effectiveness (e.g.
enhances understanding, improves the regulatory
process, and promotes the accomplishment of regulatory
and other goals) and minimizes response time.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

1.c The Contractor will be evaluated on its ability to
execute quality and timely legal review of all
documentation (regulatory and otherwise), prior to
submission to DOE, ensuring that potential strategic
impacts and risks to DOE are highlighted and/or
mitigated, and that all documentation is accurate and
meets legal sufficiency.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 3 Attachment J-11 - Award Fee Plan

Page 21 of 26

Project Team Evaluator (PTE) Name: __________________

FY: _______ Quarter: _______

Quality and Effectiveness Category of Performance
(EVALUATION WEIGHTING)

EXCELLENT VERY GOOD GOOD SATISFACTORY UNSATISFACTORY N/A

2. Quality and Effectiveness of Environment,
Safety, Health, and Quality Assurance
(ESH&QA) (35%)

23-25 19-22 14-18 8-13 0-7

EVALUATION CRITERIA Check Appropriate
Box

NOTES ON PERFORMANCE ASSESSMENT

2.a The Contractor will be evaluated on the quality of
their policies, plans, and procedures governing
ESH&QA programs, including, but not limited to,
documents prepared to implement and support the
programs listed in item 2b. Measures of quality include
technical and factual accuracy, completeness, meets
regulatory requirements and requires minimal re-work or
revision.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

2.b The Contractor will be evaluated on their application
and incorporation of ESH&QA principles and
requirements into work scopes and specific programs
and efforts, including but not limited to Integrated Safety
Management, radiological protection, environmental
protection, industrial safety, security (includes Cyber-
Security), nuclear safety, waste shipping, emergency
management, waste minimization, Conduct of
Operations, QA, and work planning initiatives.
Evidence of such application and implementation
includes written conformance with DOE Policies, Orders
and standards, development and implementation of
programs and practices to meet and enhance ESH&Q,
and demonstrated performance against DOE and
regulatory requirements.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 3 Attachment J-11 - Award Fee Plan

Page 22 of 26

2.c The Contractor will be evaluated on their ability to
effectively and timely identify, manage, prevent or
correct, report and resolve deficiencies within the ISMS
program. Contractor will also be evaluated on the
thoroughness of their response to deficiencies to prevent
recurrence of the deficiency including the manner and
adequacy of tracking, trending, and root cause/lessons
learned analyses, reporting, and formal closure
processes.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 3 Attachment J-11 - Award Fee Plan

Page 23 of 26

Project Team Evaluator (PTE) Name: __________________

FY: _______ Quarter: _______

Quality and Effectiveness Category of Performance

(EVALUATION WEIGHTING)
EXCELLENT VERY GOOD GOOD SATISFACTORY UNSATISFACTORY N/A

3. Quality and Effectiveness of Program/Project
 Support (25%)

23-25 19-22 14-18 8-13 0-7

EVALUATION CRITERIA Check Appropriate
Box

NOTES ON PERFORMANCE ASSESSMENT

3.a The Contractor will be evaluated on the
effectiveness, timeliness and quality of support provided
to DOE as identified in section C.1.2.2 of its Task Order.
Evidence will include meeting due dates, meeting and
exceeding program requirements, minimizing re-work,
enhancing the work schedule, and minimizing and
reducing costs associated with the work scope.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

3.b Functional organizations support the Task Order
mission efficiently, identifying realistic and feasible cost
savings, and areas for improvement.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

3.c Provides efficient and effective engineering services,
administrative services, project control tasks and
information management services. Evidence will include
demonstrated initiatives to minimize or reduce costs.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

3.d The Contractor will be evaluated on the effectiveness
and timeliness of implementation of its public relations
program. Evidence will include the clarity and technical
accuracy of briefing materials and presentations and the
pro-active implementation of communication strategies
with the site stakeholders.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 3 Attachment J-11 - Award Fee Plan

Page 24 of 26

Project Team Evaluator (PTE) Name: __________________

FY: _______ Quarter: _______

Quality and Effectiveness Category of Performance
(EVALUATION WEIGHTING)

EXCELLENT VERY GOOD GOOD SATISFACTORY UNSATISFACTORY N/A

4. Quality and Effectiveness of Program/Project
Management (to include change management ensuring
the Full CPB remains aligned with the Task Order
scope, estimated cost (exclusive of fee) and schedule)
(20%)

23-25 19-22 14-18 8-13 0-7

EVALUATION CRITERIA Check Appropriate
Box

NOTES ON PERFORMANCE ASSESSMENT

4.a The Contractor will be evaluated on how programs
and projects are managed, and costs are tracked and
reported. This includes the accuracy of EAC projections
and baseline change processes and management. In
addition, the Contractor will be evaluated on its ability
to submit timely, accurate, and auditable proposals.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

4.b The Contractor will be evaluated on overall and
specific program and project status performance against
the approved baseline, and the effectiveness of program
and project reporting tools and systems.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

4.c The Contractor will be evaluated on the effectiveness
of coordination with the Infrastructure Contractor or
Other Site Contractors to support and implement service
provided services as described in the Interface
Requirements Matrix (Attachment J-5) and Section
C.1.8 which results in reduction of costs to implement
these services.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 3 Attachment J-11 - Award Fee Plan

Page 25 of 26

4.d The Contractor will be evaluated on developing and
presenting initiatives which result in tangible savings to
DOE (cost, schedule or risk). This includes the quality
and effectiveness of facility modifications and utility
optimizations.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

4.e The Contractor will be evaluated on the
effectiveness, timeliness and adequacy of its ability to
perform tasks in most cost effective manner consistent
with approved baselines.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

4.f The Contractor will be evaluated on the number of
items and overall volume of equipment and materials
transferred to PACRO. Transfer is defined as PACRO
taking ownership of the equipment and materials and
physically removing it from the site.

Excellent
Very Good
Good
Satisfactory
Unsatisfactory
N/A

Paducah Gaseous Diffusion Plant Deactivation Services
Task Order No. DE-DT0007774

 Exhibit 4 Attachment J-11 - Award Fee Plan

Page 26 of 26

Adjectival Rating Summary Tables

Quality and Effectiveness Categories of Performance
Technical Lead

ADJECTIVAL RATING

 1st Qtr 2nd Qtr 3rd Qtr 4th Qtr TL Rating
1.
2.
3.
4.

CONSOLIDATED ANNUAL ADJECTIVAL RATING-PTE
Quality and Effectiveness Categories of
Performance

ADJECTIVAL RATING

 1st Quarter 2nd Quarter 3rd Quarter 4th Quarter PTE Recommended
Rating for the Year

1.
2.
3.
4.

SUMMARY OF PTE/PEB RATING

Member 1. Documents and

Support
2. Environment, Safety,

Heath & Quality
3. Project Support 4. Project Management

Insert Name of Evaluator

Insert Name of Evaluator

Insert Name of Evaluator

Insert Name of Evaluator

Insert Name of Evaluator

Insert Name of Evaluator

