DRAFT LM 2016–2025 Strategic Plan

ORGANIZATIONAL CORE VALUES

People – People are our most important resource. We respect and use our experience and skills and appreciate our diversity.

Safety – We protect our human and material resources and promote safe work practices within the office and at our sites.

Business Excellence – We are fiscally responsible and actively pursue best business practices.

Communication – We share information freely across all levels of the organization and take full advantage of our virtual organization's strengths.

[bookmark: _GoBack]Leadership and Teamwork – We encourage leadership and teamwork at all levels of the organization. We value active participation and demonstrate respect for each other.

Customer Focus – We openly communicate with all our customers in a timely manner and actively seek opportunities to improve our services.

Environmental Stewardship – We consult with our communities to make informed decisions that comply with environmental laws, regulations, and agreements; support environmental justice; and demonstrate respect for the environment.

Integrity – We utilize ethical practices in the performance of our mission and strive to ensure that the integrity that we have built is not compromised.

LETTER TO THE READER

We invite you to read the Draft Office of Legacy Management (LM) 2016-2025 Strategic Plan, now posted for public comment. This will be our fourth strategic plan since the office was established in December 2003 and will replace the current strategic plan that covers 2011-2020.

The 2016-2025 Strategic Plan is similar to our 2011-2020 version. We continue to learn and grow as an organization, adopting more effective and efficient ways to carry out our responsibilities to you and to the environment.

To give you a quick idea of how this plan has evolved over the years, we’ll start by observing that the job of the Strategic Plan is not to suggest we keep on doing the same things as before. The Strategic Plan is a resource allocation plan on behalf of our mission and toward our vision.

The point is not maintaining the status quo, but rather to put our efforts – your money – where it can have the greatest impact on accomplishing our mission and goals. You’ll see that we’re now planning to do more of some things, less of others, none of some things we used to do, and some new things entirely.
More –
· Today, we have 90 sites. We anticipate receiving an additional 39 sites over the ten year period of this plan. That would bring us to 129 sites by 2025.
· We believe more effective collaboration with other government agencies, non-profit organizations, and the public, will improve our ability to achieve our goals and objectives. This plan emphasizes that commitment by including a new goal focused on public and intergovernmental engagement.
· The President and the Congress have challenged the federal government to operate more effectively and sustainably. We will need to find ways to meet these new goals and requirements.
Less –
· DOE has authorized our contractors to terminate contractor pension plans by converting retiree benefits to either lump sum payments or insurance company annuities. This has lowered the Department’s liability and reduced the financial risk to other LM commitments.
· Funding requests for retiree pension plans were reduced from $40 million to $0; retiree pension plan assets now equal or exceed liabilities.
· DOE contractors have implemented health reimbursement arrangements for Medicare-eligible retirees at two sites. This has expanded insurance options for retirees while lowering the cost to the taxpayer.
None –
· LM shutdown, and no longer supports, the Job Opportunities Bulletin Board and Workforce Information systems. The functions previously provided by these systems were either discontinued or are now supported by other DOE programs or the contractor community.
· All funds appropriated for economic development and workforce restructuring have been spent and we received approval to discontinue an Annual Report to Congress on Workforce Restructuring.
New –
· LM is the Department’s lead for an interagency effort to address the environmental impact of over 4,000 uranium mines that provided ore to the Atomic Energy Commission.
· LM is responsible for managing the records and information systems associated with the Yucca Mountain project.
· We are evaluating the potential impacts of climate change on remedy performance and the management of natural resources on LM sites.
· LM is responsible for auditing claims submitted by uranium/thorium mill site licensees to determine if costs are eligible for reimbursement under the Title X program.
In conclusion:
We would appreciate you taking the time to read and provide any comments on our draft strategic plan at LM@hq.doe.gov. Comments can be made on-line at the LM website or mailed to Mr. Tony Carter, LM-1, 1000 Independence Ave. SW, Washington, DC 20585. The comment period will close on
December 4, 2015. We look forward to your comments. We would also appreciate hearing about instances where you found us making improvements and addressing your concerns.

TABLE OF CONTENTS

Organizational Core Values . 1
Letter to the Reader . 2-3
Table of Contents . 4
Mission, Vision, and Operating Principles . . 5
Summary of Goals and Objectives . . 6
Resource Strategies . 7-8
Protect Human Health and the Environment (Goal 1) . 9-13
Preserve, Protect, and Share Records and Information (Goal 2) 14-16
Meet Commitments to the Contractor Workforce (Goal 3) . 17-18
Optimize the Use of Land and Assets (Goal 4) . 19-21
Sustain Management Excellence (Goal 5) 22-24
Public and Intergovernmental Engagement (Goal 6) . 25-28
Performance Measures . 29
Program Evaluation . 30

APPENDICES (to be added after Public Comment)
Acronym List
Strategic Plan Definitions
Map of Sites in LM at the Start of FY 2016
Map of Anticipated LM Sites in FY 2025
List of Anticipated Sites in LM by FY 2025
Key Office of Legacy Management References

DRAFT LM 2016–2025 Strategic Plan, October 1, 2015	Page 31

MISSION, VISION, AND OPERATING PRINCIPLES

Mission Statement

Fulfill the Department’s post-closure responsibilities and ensure the future protection of human health and the environment.

Vision
· The workforce communities near our legacy cleanup sites, the environment, and our legacy workforce are protected and well-served.
· Consistent and effective long-term surveillance and maintenance protects people and the environment.
· The public has easy access to relevant records and information.
· Because we work together, stakeholders, tribal nations, and state and local governments trust us.
· The Department safeguards former contractor workforce retirement benefits through prudent, timely funding.
· People are treated fairly and have meaningful involvement.

Operating Principles
Six principles guide the implementation of this strategic plan:
· We operate safely with protection of human health (worker and public) and the environment as a priority.
· We are serious about our responsibility, as a Federal trustee, to safeguard land and resources.
· We recognize that legacy activities are local. We are flexible in tailoring site-specific solutions to short- and long-term issues facing our sites and the affected communities.
· Stakeholder involvement is integral to our operations. We can succeed only by doing things with our communities and Tribal Nations, not to them.
· We operate in an open and transparent manner.
· We are fiscally conservative in managing the taxpayer's money.
CTRL+Click here to email comments on Mission, Vision, and Operating Principles.

SUMMARY OF GOALS AND OBJECTIVES

Goal 1. Protect human health and the environment.
1. Comply with environmental laws and regulations related to radioactive and hazardous
	materials and proactively evaluate pre-license, transitioning sites.
2. Reduce post-closure-related health risks.
3. Improve the long-term sustainability of environmental remedies.
4. Address the environmental legacy of defense-related uranium mines.
5. Implement Executive Order 12898 within LM.
Goal 2. Preserve, protect, and share records and information.
1. Protect legacy records and make them accessible.
2. Protect and ensure access to information.
3. Preserve the Yucca Mountain Project science and information.
Goal 3. Safeguard former contractor workers retirement benefits.
1. Ensure prudent funding of former contractor workers retirement benefits.
2. Shelter former contractor workers retirement benefits from risks.
Goal 4. Sustainably manage and optimize the use of land and assets.
1. Meet new Executive Order sustainability goals for Federal agencies.
2. Optimize the number of LM sites in beneficial reuse.
3. Transfer excess real and personal property.
4. Manage the Uranium Leasing Program as a model of responsible life-cycle mining.
Goal 5. Sustain management excellence.
1. Develop and maintain high standards for planning, budget, acquisition, and project management.
2. Sustain a talented, diverse and inclusive, and performance-driven Federal workforce.
3. Improve the efficiency and effectiveness of administrative actions.
Goal 6: Engage the public, governments, and interested parties.
1. Engage the public in our program, project, and site activities.
2. Work effectively with local, state, and Federal governments and non-profit organizations.
3. Consult, collaborate, and partner with tribal nations.
 CTRL+Click here to email comments on Summary of Goals and Objectives.

RESOURCE STRATEGIES
LM's operations are trans-hemispheric. At the close of fiscal year (FY) 2015 we were protecting human health and the environment at 90 sites in 29 states and territories, from Puerto Rico (longitude 65° west) in the Caribbean Sea to Amchitka Island (longitude 179° east) in the Bering Sea. We also had commitments to over 12,000 retired contractor workers, and managed more than 114,000 cubic feet of records, 210 terabytes of electronic material, and tens of thousands of acres of land. With constrained budgets, LM must strategically acquire and allocate our resources to achieve our mission and meet our goals and objectives. Our resource strategy is best described in three broad areas: people and organizations, technology and processes, and funding and acquisition.
People and Organizations
LM has 64 Federal employees and approximately 350 contractors. We have permanent staff (Federal and/or contractor) in Grand Junction, Colorado; Monticello, Utah; Morgantown, West Virginia; Pinellas, Florida; Southwest Ohio (to support the Fernald and Mound sites); St. Charles, Missouri (the Weldon Spring site); Tuba City, Arizona; Washington, DC; and Westminster, Colorado (the Rocky Flats site). This organization of professionals is connected through state-of-the-art teleconferencing, videoconferencing, and Internet capabilities.
LM staff has a broad range of skills and abilities. We have geologists, hydrologists, engineers, and physical scientists to ensure long-term environmental protection; actuaries, financial managers, and procurement specialists to provide for retired contractor pension payments and post­retirement benefits; certified realty officers and property specialists to manage Federal property and dispose of it; IT specialists and records professionals to capture, safeguard, and share information; and human resource and administrative staff to support personnel and workflow needs.
Management of 90 separate sites (the number increases over time) requires close cooperation with local, state, and Federal government agencies and Tribal Nations. We also have agreements with private land owners, commercial operators, public utilities, and DOE national laboratories. Each of
these arrangements provides LM with resources and/or relationships to conduct our mission and meet our goals.
Technology and Processes
Through the Internet, LM can remotely view instrumentation and operate equipment. The systems we have installed allow one LM operator to simultaneously monitor the performance of environmental remedies at over a dozen sites. This has significantly expanded our surveillance capabilities while allowing staff to focus on other mission-critical functions.
LM actively seeks to study and apply new technologies that enhance protectiveness and are cost effective. LM will evaluate and is expected to apply drone-based sensors and measuring devices to assist with site monitoring efforts.
Environmental remedies installed by the Department are conservative in nature and often include multiple layers of protection. Billions of dollars were spent to perform cleanup and establish long-term sustainable remedies. LM acts to protect those investments through active maintenance.
LM uses a single contractor for protecting human health and the environment. Using a single contractor ensures consistency and accountability for protecting human health and the environment and managing land and assets.
Where possible, LM uses existing DOE management and operating contractors to manage pension plan assets and provide post-retirement benefits to retired contractor workers. This approach reduces cost and ensures timely and accurate payment of benefits.
Congressional Appropriations and Other Funding Sources
Funding for LM's mission is requested by the Administration and appropriated by Congress. These funds constitute the bulk of LM's financial resources. LM works closely with DOE management, OMB, and Congress to communicate our goals and objectives and resource requirements.
LM operations also generate revenue for the Federal government. Money is provided to the U.S. Department of the Treasury through site transition (private licensees must make payments under the Uranium Mill Tailings Radiation Control Act (UMTRCA) when transferring a site to DOE), disposal of real property, lease payments, and royalties from the uranium leasing program.
LM also works closely with adjacent land owners and other government agencies to minimize cost; collaborative action is taken wherever possible. This includes construction and maintenance of roads, bridges, trails, signs, fences, weed and animal control, and other common aspects of land management.
 CTRL+Click here to email comments on Resource Strategies.

GOAL 1 – PROTECT HUMAN HEALTH AND THE ENVIRONMENT
Situation Analysis
LM protects human health and the environment by conducting long-term surveillance and maintenance (LTS&M) activities at 90 sites currently, and anticipates managing an additional 39 sites by 2025 (figure X). Additionally, LM leads the effort to ensure the protection of low income, minority, and tribal populations potentially affected by DOE activities (Executive Order 12898). LM maintains compliance with regulations designed to prevent the exposure of the public to the radioactive and hazardous materials at these sites.
LM sites fall under a variety of regulatory and/or functional categories:
· UMTRCA,
· Formerly Utilized Sites Remedial Action Program (FUSRAP),
· Defense Decontamination and Decommissioning (D&D) Program,
· Nevada Off-sites, (from the Plowshare Program and Vela Uniform Program, and for
weapons testing)
· Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA),
· Nuclear Waste Policy Act (NWPA) Section 151 and,
· Other sites with long-term radioactive and hazardous materials concerns.
The charts on pages XX and XX list the sites under LM. Maps of current and future LM sites are on pages XX and XX. Site-specific information is available via the Internet at http://energy.gov/lm/sites/lm-sites.
	Long-Term Surveillance and Maintenance
Isolation of radioactive and hazardous materials, often in an engineered disposal cell, is the first step in LTS&M. Further LTS&M composed of routine inspections, environmental monitoring, implementing environmental remediation strategies, maintenance, and institutional controls (ICs) ensures long-term protection of human health and the environment at LM sites. ICs at each site inform the public of the potential danger, restrict direct access to the hazards, and prevent exposure to potentially contaminated water. LM will ensure that these controls remain effective and, when practicable, reuse the land.
After years of conducting LTS&M, our understanding of the challenges posed by maintaining public health and the environment at our sites has changed. Many sites were expected to require only records retention and limited inspections. However, at some UMTRCA sites, water discharged during mill operations has resulted in contaminated groundwater, requiring more extensive characterization, monitoring and, in some cases, treatment than was envisioned.
Many sites will never be released for unrestricted use due to technical or economic limitations, or public health and safety considerations. These sites must nevertheless meet regulatory standards and agreements that define LTS&M responsibilities. For example, LM will be responsible for several dozen small, privately-owned FUSRAP sites and adjacent properties that will require close monitoring because of their residual contamination and proximity to commercial and residential areas. We recognize that, as environmental remediation efforts continue and sites are transitioned to LM for long-term care, our LTS&M responsibilities will become increasingly complex and varied, thereby requiring continual improvement in management to protect human health and the environment.
Weather and changes in climate pose additional challenges. Further considerations of weather impacts in the face of climate change are also expected. To gain insight into how we might adapt LM’s LTS&M strategies, we have participated in a DOE-wide working group to exchange knowledge and experiences and attended trainings and conferences focused on climate change adaptation. Internally, we have taken on various initiatives to determine where LM is most vulnerable, ways to mitigate those vulnerabilities, and how to incorporate relevant climate-related factors into decisions as a program.
Uranium/Thorium Reimbursement
In May 2011, LM and the DOE Office of Environmental Management (EM) entered into a Memorandum of Agreement (MOA) to co-manage the Title X Uranium and Thorium Reimbursement Program. The purpose of the Title X Program is to reimburse mill site licensees for a share of their site remediation costs, relative to the percent of product sold to the U.S. Atomic Energy Commission. In accordance with this MOA, LM conducts annual reviews of claims submitted by the licensees to determine if costs are eligible for reimbursement. After reimbursement amounts are determined, EM pays the claimants the costs they are due. LM and EM are currently evaluating transfer of the Title X Program to LM.
Actions to address defense-related uranium mines (DRUM) and abandoned uranium mines
LM participates in a multi-agency effort to address the management of legacy uranium mining in the United States. In 2014, after consulting with other Federal agencies, affected states and tribal nations, and the interested public on abandoned uranium mines (AUMs) LM submitted the Defense-Related Uranium Mines Report to Congress. A DOE national inventory database was developed for the DRUM report and identified 4,225 mines that produced uranium ore—between 1947 and 1970—for atomic energy defense activities. Some reclamation and remediation of uranium mines has occurred by state, tribal, and Federal governments under different regulatory frameworks. However, there is an opportunity to improve the allocation of resources to address this national problem.
To better address the environmental legacy of DRUMs, LM has partnered with the U.S. Environmental Protection Agency (EPA), the U.S. Bureau of Land Management, and other agencies to improve the content and quality of mine data in the DOE national inventory. LM will provide a national service by validating and verifying site-specific mine data. This will help governments address high-priority mines using a coordinated and cost-effective approach. Updating the inventory will also improve the accuracy of cost estimates for uranium-mine reclamation and remediation.
Mercury Storage Facility Operation
On October 14, 2008, the Mercury Export Ban Act of 2008 (the Act) became Public Law No. 110–414, which prohibited the sale, distribution, transfer, and export of elemental mercury, and for other purposes. Section 5 of the act requires DOE to designate and operate a facility (or facilities) for the purpose of long-term management and storage of elemental mercury generated in the U.S. and to establish procedures and standards to govern its receipt, management, and storage. On December 1, 2008, the Acting Deputy Secretary of Energy issued a memorandum to DOE EM and LM, formally mandating responsibilities and a completion timeframe. EM is responsible for constructing an operational elemental-mercury storage facility and LM is charged with operating the facility.
Applied Studies and Technology
Given the long half-lives of radionuclides, sites will require LTS&M for hundreds or even thousands of years. Incorporating improvements in scientific understanding and technology applications into site management and remediation strategies reduces the time required to remediate sites and improves long-term cost effectiveness. Collaborating with the environmental community, universities, national laboratories, and the international community allows LM to stay informed of emerging engineering and scientific advancements that inform ongoing LM studies and promote data sharing, discourse, and scientific achievements. The overriding goal is to act on advances in science and technology that enhances the capabilities of LM. International organizations and individual countries are recognizing the importance of the LM mission. As a result, we have engaged in multi-lateral (e.g., the International Atomic Energy Agency [IAEA]) and bi-lateral international activities.
These engagements allow LM opportunities to share lessons learned and expertise in legacy uranium sites and in LTS&M at all types of former radioactively contaminated sites, in stakeholder participation, records management, and beneficial reuse of sites. We anticipate these engagements will continue to provide benefit to LM during the next 10 years.
Environmental Justice
LM has continued to ensure that site management activities comply with Executive Order 12898, “Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations.” By continuing to review, plan, and implement commitments through the lens of Environmental Justice (EJ), we have made significant progress in engaging minority and low-income communities, including tribal communities, in the decision-making process. This has been reflected both through ongoing LTS&M activities, such as LM's participation in the second Federal Five-Year Plan to address uranium contamination in the Navajo Nation, as well as rehabilitation and community reuse of former defense nuclear facilities and other unneeded properties.
In addition to ensuring community involvement in decision-making, we have also continued to pursue educational partnerships for the public on LM site activities, as well as for LM employees, on working with a variety of culturally distinct communities. This has included open house sessions at LM-managed sites for the public, educational opportunities, student site visits and internships that provide hands-on mentoring and work experience at LM’s Grand Junction, Colorado, Site. Tribal training sessions are also available for LM staff.
Objectives
1. Comply with environmental laws and regulations related to radioactive and hazardous materials in preparation of receiving sites into LM.
Strategies
· Work closely with Federal, state, local, and Tribal governments to set clear expectations and monitor results.
· Prepare, implement, evaluate, and update LTS&M plans to protect human health and the environment.
· Monitor and prepare how to respond to proposed changes in environmental laws and regulations.
· Establish, maintain, and monitor ICs and ensure their integrity.
2. Improve cost effectiveness while reducing post-closure related health risks.
Strategies
· Use the relative ranking of human-health and environmental risks of sites to prioritize action.
· Improve efficiencies though development of cost-effective and protective strategies.
· Develop risk-based end-state approaches for groundwater compliance action plans that will reduce risk at a reasonable cost to the taxpayer.
3. Improve the long-term sustainability of environmental remedies.
Strategies
· Record and analyze data on long-term performance of radioactive and hazardous material storage sites and environmental treatment systems.
· Collaborate with organizations that conduct scientific research and development, supportive of LTS&M objectives.
· Explore and advance innovative approaches (e.g., evaluate and use unmanned aerial vehicles to enhance data gathering efforts) that improve the quality of LTS&M and inform remediation strategies.
· Negotiate changes to LTS&M plans that maintain compliance objectives and reduce costs.
· Assess the effect of climate change on environmental remedies and develop plans to mitigate significant impacts.
· Participate in IAEA efforts to develop guidance and recommendations for management—including post-closure care—of uranium and other legacy nuclear sites around the world.
· Host visits by regulators and legacy site managers from the U.S. and other countries to share lessons learned and to provide hands-on experience working with LM Federal and contractor employees.
4. Address the environmental legacy of defense-related uranium mines.
Strategies
· Improve the quality and content of data in the DOE national inventory of abandoned
uranium mines.
· Conduct site-specific reconnaissance at defense-related uranium mines for the purposes of data validation and verification.
· Exchange mine information with other Federal, tribal, and state governments to help address mines presenting the greatest risks.
· Facilitate timely responses to litigation requests by improving data and access to abandoned uranium mine documents.
· Collaborate with other governments, mining organizations, and industry to improve our technical understanding of mine reclamation and remediation options for conventional and in-situ uranium mining.
5. Implement Executive Order 12898, “Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations” within LM.
Strategies
· Provide high-quality EJ training to the LM workforce.
· Identify and reach out to EJ communities and EJ community leaders near LM sites.
· Partner with EJ communities to address environmental concerns.
· Leverage the EJ work of the Department and other Federal agencies.
Performance Measures
1. Periodic reviews and monitoring are completed on time with regulator concurrence and acceptance of remedy performance.
2. Post-closure requirements are met and final remedies are maintained in accordance with applicable laws. ICs are effective, durable, visible, and are either enforceable or compel compliance.
3. Baseline costs to operate, monitor, and maintain environmental remedies are reduced.
4. Periodic independent, programmatic reviews validate the scientific and engineering soundness of site baselines and identify opportunities for risk and cost reduction.
5. Periodic reviews of the EJ strategies used to inform, stimulate, and involve the public.
 CTRL+Click here to email comments on Goal 1.

GOAL 2: PRESERVE, PROTECT, AND SHARE RECORDS AND INFORMATION
Situation Analysis
Records Management
The Department manages records consistent with legal and regulatory requirements, and complies with National Archives and Records Administration (NARA) and DOE guidance. As sites are identified for mission closure, remediated, and reassigned into LM authority, the associated records and information are identified, transferred, and preserved. LM’s ability to fulfill records preservation and information management responsibilities is enhanced by our NARA-certified LM Business Center (LMBC) facility—a state-of-the-art, climate-controlled storage area designed to maximize LM’s preservation capabilities. The facility is equipped to house 132,000 cubic feet of records materials, lower the long-term cost of records storage, and improve efficiencies and responsiveness to stakeholders seeking information about America’s Cold War–era nuclear sites.
LM’s level of requests for records continues to stay steady, averaging approximately 1,800 requests per year since 2012. The majority of requests support the U.S. Department of Labor efforts to process claims associated with the Energy Employees Occupational Illness Compensation Program Act. Although the number of requests themselves is significantly smaller, the volume of documents per request under the Freedom of Information Act, as well as the Privacy Act of 1974, requires a significant level of effort to meet statutory timeliness requirements. With the President’s emphasis for open and transparent government through the use of electronic records keeping, and the LMBC reaching the end of its current lease during the 10-year planning period, LM should conduct a cost-benefit analysis on the efficiencies and effectiveness of maintaining a NARA-certified record storage facility.
The Office of Management and Budget (OMB) issued the Managing Government Records Directive (M-12-18). One of the directive’s central goals is to “require electronic recordkeeping to ensure transparency, efficiency, and accountability.” LM must be prepared to manage all permanent electronic records in an electronic format by January 1, 2020, and manage both permanent and temporary email records in an accessible, electronic format by January 1, 2017. While this is not a significant departure from our current capabilities, it will require the evaluation and acquisition of new tools to more efficiently and effectively comply with these new requirements.
Information Management
Improved use of information technology (IT) continues to be a key factor in enhancing the productivity of the LM workforce. Balancing information sharing (mission enablement) and information safeguarding (mission assurance) in the future, when both demands are expected to increase, is a challenge. To accomplish this, LM will adopt a risk-based decision making IT governance process, which will improve effectiveness and operational efficiency.
The IT governance we implement will align LM with the Federal Information Technology Acquisition Reform Act (FITARA), to centralize the authority of technology acquisitions to a single agency chief information officer (CIO). The risk-based decision making process ensures risks are understood and, when necessary, mitigated. Securing our systems continues to demand constant vigilance by all LM staff. When new technologies emerge, (e.g., cloud computing), the process will allow for choices to improve operational efficiency. Lastly, this LM process creates a forum for all the best ideas from the entire LM-user community to be considered, evaluated, and implemented. Recently, LM has embarked on feature enhancements for the Geospatial Environmental Mapping System (GEMS), a publicly available system (http://gems.lm.doe.gov) to provide regulators and the public access to our LTS&M data. Likewise, LM is implementing Environmental Quality Information System (EQuIS—an environmental-data management workflow software) to enhance and improve the data validation, data loading, reporting, and visualization of our historical and future environmental data.
Preserve the Yucca Mountain Project Records and Information
One of LM’s ongoing responsibilities is the preservation of the science and information generated by the Yucca Mountain Project (YMP) in Nevada. In 2010, LM assumed responsibility for the preservation of approximately 14,400 cubic feet of physical records, as well as over 200 information systems, containing over 96 terabytes of data that document the science and information during the active life of the project. We have been responsive to stakeholders that have an ongoing need for YMP scientific information. We must carefully balance technical risk and cost while ensuring that all of the critical information systems and information are functional and available to the department once a final decision is reached. No matter the outcome of this national-level decision, LM must be ready to support the Department’s implementation with dependable, cost-effective information management services.
Objectives
1. Protect legacy records and make them accessible.
Strategies
· Proactively obtain records for pre-license transfer (transition) sites throughout project
life cycle.
· Improve the efficiency and effectiveness of managing LM records collections through the modernization of the electronic tools that manage them.
· Continually pursue more efficient and effective physical warehousing organization and management processes.
· Digitize frequently requested portions of LM’s physical holdings when proven to be
cost-effective.
· Enable additional, and more user friendly, public search and retrieval capability through website improvements.
2. Protect and ensure access to information.
Strategies
· Evaluate new tools and techniques to improve the efficiency and effectiveness of managing LM’s electronic information.
· Evaluate fully automating IT system surveillance and applying appropriate security measures to mitigate risks and strengthen cybersecurity programs.
· Evaluate and pursue opportunities to adopt efficient Cloud solutions.
· Utilize the Federal Strategic Sourcing Initiative to leverage volume-pricing discounts.
· Continually evaluate new projects for "return on investment" to maximize the benefits and enhance the cyber capabilities LM provides to customers.
· Enhance GEMS (http://gems.lm.doe.gov), which provides the public with access to LM environmental and geospatial data associated with LTS&M.
· Implement an institutional control tracking system that will ensure institutional controls are reviewed and evaluated.
3. Preserve the Yucca Mountain Project science and information
Strategies
· Evaluate the hardware/software health and make any necessary modifications and upgrades in order to maintain the full, functional capability of the Licensing Support Network.
· Continue to evaluate and implement necessary upgrades to maintain the Yucca Mountain Project Records Information System’s capability to search and retrieve project records
· Evaluate and implement cost-effective methods of preserving the science and information associated with the Yucca Mountain Project.
Performance Measures
1. Requests for information ([FOIA], [PA], [EEOICPA], and litigation) are answered with high-quality, timely responses that meet or exceed legally mandated time requirements.
2. LM’s information technology up-time meets or exceeds industry standards.
3. Control and (where possible) reduce baseline costs to manage hard copy records.
4. Control and (where possible) reduce baseline costs to manage electronic data and information.
 CTRL+Click here to email comments on Goal 2.

GOAL 3: SAFEGUARD FORMER CONTRACTOR WORKERS RETIREMENT BENEFITS
Situation Analysis
LM funds pensions and post-retirement benefits (medical and life insurance) for over 12,000 former contractor workers and their spouses. The Department's oversight of retirement benefits of former contractor workers at closure sites is unique in the Federal government in that the agency continues to fund the benefit programs after contract closeout, while maintaining and improving the quality of service to post-closure retirement plan participants. As such, DOE carries the risks of investment return volatility; changes in the bond market, which affects the interest rates used to value liabilities; medical inflation; and changes in legislation that affect funding pension plans long after the contract work
is over.
In FY 2008, closure site contractors shifted their pension plan assets to a conservative investment portfolio appropriate for a "closed" population of workers. The combination of this investment approach, changes to the stock and bond markets, and a fiscally conservative approach for funding the minimum contribution required under the Employee Retirement Income Security Act (ERISA) has resulted in pension plan assets rising to 100 percent or more of liabilities, which has significantly reduced LM's out-year budget requirements.
However, efforts to anticipate changes in market conditions continue to affect budget formulation. As a result, three closure site contractors have requested and received Departmental approval to transfer the liabilities and assets of pension plans to insurance companies. This win-win situation, (1) safeguards the former worker’s pension benefits by eliminating the funding risk associated with an uncertain Federal budget, and (2) frees up contractor and Department resources to address other issues. This action is consistent with Departmental policy (DOE Order 350.1).
In FY 2015, half of LM's budget will be used to fund contractor post-retirement benefits, with medical insurance accounting for the single largest outlay. This creates a significant funding risk for LM because (1) the cost of health care has been increasing faster than inflation, (2) a growing Federal deficit has contributed to increased pressure to reduce or maintain the current level of Federal spending, and (3) the full impact of the Affordable Care Act on retiree medical benefits remains unknown. Two contractors have mitigated this funding risk by proposing and receiving Department approval to implement health reimbursement arrangements for retirees over the age of 65. This vehicle provides retirees with a fixed amount to be used to purchase Medicare supplemental insurance on the open market. Several other DOE contractors at the open sites have also adopted this method for continuing retiree medical benefits, which is consistent with Departmental policy (DOE Order 350.1).
LM expects contractor actions to terminate retiree pension plans through lump sum buyouts and insurance company annuities and implement health reimbursement arrangements (for retirees eligible for Medicare) will continue. We have created a process for handling these contractor actions. Part of this process is for LM to continue working closely with an intra-agency working group, contractor staff, and independent actuarial firms to understand the latest practices being considered by the nation’s retirement benefit communities to safeguard retirement benefits while controlling costs.
Objectives
1. Ensure prudent funding of former contractor workers retirement benefits.
Strategies
· Use multi-year, post-retirement benefit projections by Federal actuaries and independent consultants to review annual contractor cost estimates.
· Use a fiscally conservative approach to estimate and budget for pension and health
care costs.
2. Shelter former contractor workers retirement benefits from risks.
Strategies
· Review and support, as appropriate, contractor efforts to annuitize pension benefits from an insurance company, and to mitigate rising retiree health care costs through health reimbursement arrangements.
· Evaluate the potential impacts of health care legislation and out-year funding restrictions on the ability to maintain contractor health care plans at current levels.
Performance Measures
1. Legacy benefits (retired contractor pension checks and medical and life insurance payments) are delivered on time.
2. The systems in place to predict pension and post-retirement benefit funding requirements
are reliable.
3. Business cases related to contractors’ proposals to change pension and retiree medical benefits are developed and submitted for Secretarial approval on a timely basis.
 CTRL+Click here to email comments on Goal 3.

GOAL 4: SUSTAINABLY MANAGE AND OPTIMIZE THE USE OF LAND AND ASSETS
Situation Analysis
LM maintains environmental remedies and manages federal land in a manner that is protective of public health and the environment. In addition, many LM sites have unique and irreplaceable natural, historic, and cultural heritage resources. The LM site responsibility in 2025 will be distributed across 31 states and the Territory of Puerto Rico.
Sustainable, Long-Term Management
A major challenge that LM has in managing our sites is to do the work sustainably while being compliant with Federal, state, and tribal regulations. LM is proud of the accomplishments under our Joint Environmental Management Systems program. However, Executive Order 13693, issued in 2015 by President Obama, set new targets to meet in several areas: energy efficiency, water conservation, greenhouse gas reductions, using renewable energy, and zero-emission and plug-in hybrid vehicles, and several others. The long timeframe over which LM sites must remain protective means we must account for the potential impacts of climate change. We need to evaluate how remedy performance and natural resources might be impacted. LM also considers the environment when managing the nine sites where Federal and contractor employees are located. Whether we lease or own, we plan to promote High Performance and Sustainable Building (HPSB) guiding principles and strive to meet Leadership in Energy and Environmental Design (LEED) criteria.
Beneficial Reuse
LM will continue to place more sites into beneficial reuse and partner with other agencies and organizations so that our sites can contribute to regional goals. Currently, more than one-third of LM’s federally owned sites are in reuse. For example, the Fernald, Ohio, Site—a 1,050-acre former uranium processing facility—has been restored to its pre-settlement condition with grasslands, wetlands, and hiking trails. A visitors center at Fernald helps tell the story of the site before its development as a weapons complex site, to its cleanup and reuse today.
Disposal (i.e., sale or transfer) of LM federally owned properties will remain a priority. The transfer of about 80 percent of the Rocky Flats site in Colorado to the U.S. Fish and Wildlife Service is a great example of reuse of a former nuclear weapons production facility. LM manages a number of sites that are adjacent to other Federal and state public lands. Even without disposal, LM can contribute to watershed or regional conservation, and land management initiatives. In 2015, LM joined the Dolores River Restoration Partnership, a consortium of Federal, state, and local agencies; non-profit organizations; and individual land owners who are collaboratively controlling invasive species and restoring native plants in the riparian corridor of this western Colorado River. A 3-mile section of the Dolores River flows through one LM site.
LM is already screening current sites, and sites to be transferred, for opportunities to contribute to other such partnerships. Beneficial reuse is not just limited to land; it also applies to personal property. For example, we recently donated computers and other IT equipment that were no longer needed to the schools of one our tribal partners. LM property reuse is consistent with the tenets of public health and safety; sustainability; Federal, state, local, and tribal law; and with heritage resource management best management practices.
Some of the LM land and sites transferred have restrictions on them because of contamination that remains in the subsurface or is safely contained in disposal cells. Communicating the history of the sites to stakeholders helps ensure that such sites are used in a manner that does not pose human or environmental risks.
The Uranium Leasing Program
In addition to work on abandoned uranium mines, LM manages 31 lease tracts (29 of them active) in western Colorado where private companies can mine uranium and vanadium. The Uranium Leasing Program (ULP) tracts (approximately 25,000 acres in total area) are leased on a competitive bid basis to mining companies that operate under the terms of agreements that include the payment of annual and production royalties to the U.S. Treasury. A programmatic environmental impact statement for the ULP was completed in 2014. In accordance with the Record of Decision, LM plans to manage exploration, mine development, mining, and reclamation for 10 more years – the decade covered by this plan.
Management of the ULP is an opportunity for LM to demonstrate responsible lifecycle uranium mining. The leases require actions to mitigate potential environmental impacts at all stages of the mining cycle, including reclamation of the mines when production ends. Additionally, the ULP is an opportunity for the Department to support U.S. mining companies in their efforts to provide a domestic supply of uranium. The ULP helps to alleviate concerns about reliance on foreign uranium reserves.
Objectives
1. Enhance sustainable environmental performance for facilities and personal property, and account for climate change in the management of LM sites.
Strategies
· Meet or exceed new Executive Order goals for Federal agencies that include further reduction in greenhouse gas emissions, water-use intensity, and the percentage of energy obtained from renewable sources, among others.
· Understand regional predictions of climate change and evaluate potential impacts of these changes on the performance of remedies and facilities at LM sites.
· Ensure new and existing facilities, whether leased or owned, adhere to High-Performance and Sustainable Buildings (HPSB) principles and achieve LEED goals.
· Ensure that acquisition and maintenance of IT and other personal property are implemented in accordance with all applicable environmental advocacy programs, to include the ENERGY STAR and WaterSense programs.
2.	Optimize the public use of Federal lands and properties.
Strategies
· Promote development of renewable energy projects, parks, and other beneficial uses on LM sites that remain in Federal ownership.
· Collaborate with government and private entities, and nonprofit organizations to enhance land use and contribute to regional conservation initiatives.
· Identify, protect, and preserve important natural, cultural, and historic features on LM sites.
· Evaluate the need and eligibility for protection of historic features at LM sites under the National Historic Preservation Act, and similar state and local designations.
· Screen existing LM sites (and those that will transfer to LM by 2025) for opportunities to collaborate with other agencies and organizations on regional conservation initiatives.

3.	Transfer excess government real and personal property.
Strategies
· Transfer real property no longer needed for LM site management to other agencies or individuals for beneficial reuse.
· Apply Federal regulations and programs when disposing of excess government personal property, including IT equipment, to other Federal agencies, non-profit groups, schools, and tribal nations.
4.	Manage the ULP as a model of responsible life-cycle mining.
Strategies
· Ensure that ULP lease holders meet all compliance requirements and implement mitigation measures while conducting mine exploration, development, and reclamation.
· Facilitate domestic production of uranium from ULP tracts to help mitigate concerns about reliance on foreign uranium supplies.
· Seek authority to use uranium lease royalties to support reclamation of abandoned
uranium mines.
· Remain aware of developments in mining technology and monitor developments in mineral extraction, reclamation, and remediation, such as in situ recovery of uranium.
Performance Measures
1. Meet or exceed new sustainability goals for Federal agencies.
2. Reduce long-term facility operating costs and minimize the use of natural resources through adherence to HPSB guiding principles.
3. Optimize the number of LM sites that remain in Federal ownership that are put to
beneficial reuse.
4. Manage the ULP so that there are no environmental compliance violations. Fully implement the 2014 Mitigation Action Plan and measure its effectiveness.
 CTRL+Click here to email comments on Goal 4.

GOAL 5: SUSTAIN MANAGEMENT EXCELLENCE
Situation Analysis
In 2012, a proposal was submitted to the Office of Management and Budget to extend LM’s designation as a high performing organization (HPO). In sustaining the requirements of that designation, we will continue to operate within the set of parameters that were negotiated by LM, the DOE Office of Management, and OMB from the original HPO designation in February 2007. The parameters include Federal staffing levels, budget allocations, acquisition strategies, and program outcomes and performance measures.
Planning, Budget, and Acquisition
Since the inception of the organization the President and Congress have acted in concert to provide LM with sufficient funds to carry out our mission. Congressional appropriations are distributed using a variety of procurement mechanisms, with the largest one being a small business, nation-wide technical-support contract. To facilitate governmental, regulatory, and trial interactions, LM uses a variety of grants, cooperative agreements, and interagency agreements. Our current nation-wide technical support contract is for five years; in FY 2020, LM will need to award a new contract.
	Project Management
LM places high priority on the use of project management principles and tools to manage activities. An emphasis on sound project management is consistent with the Energy Secretary’s direction provided in a June 8, 2015 memorandum entitled Project Management Policies and Principles. LM uses a graded approach for project management that is appropriate for large environmental projects, complex IT system development, and collaboration with other parts of the Department and other Federal agencies.
Human Resources
LM’s mission scope and functions will continue to grow as sites are cleaned up, closed, and transferred. LM plans to receive 39 additional sites between FY 2016 and FY 2025. There will be an increased need for realty services to acquire institutional controls at a number of those sites. LM’s role in an interagency effort to address the impact of defense related uranium mines may require additional staff resources. There will be a continued need for both more Federal staff and a broader skill base.
We will need to to work hard to maintain our goal of management excellence as Federal staff retire and our work load increases and evolves. LM will continue our current recruitment strategies to hire the best talent we can from the private sector, the Department, and other Federal agencies. One of LM’s Core Values is, “People are our most important resource. We respect and use our experience and skills and appreciate our diversity.” LM’s demographics demonstrate that we are one of the most diverse organizations within DOE.
LM must address a serious problem facing the Federal government as a whole—an aging workforce. The current average age of LM’s Federal staff is 49, with over one-third of the staff and a majority of the managers fully eligible for retirement. We are keenly aware of the importance of knowledge management to LM’s success. We will need to take additional steps to address the potential negative impacts of an aging workforce.
To sustain management excellence, LM will continue to encourage employees to take the annual U.S. Office of Personnel Management (OPM) Federal Employee Viewpoint Survey (FEVS) and take action based on those results. For the past several years, LM has had a participation rate of over 90 percent. The LM management team takes the results of these yearly surveys seriously. Each year action plans are developed to address areas within the survey that fall below the DOE average, and to address
employee concerns.
Administrative Excellence
LM will continue to improve to strive for administrative excellence. This includes having a customer-oriented environment where customers feel connected to us and have positive experiences. We will work closely with our customers and embrace the fact that they have different needs, considerations, and concerns.
Objectives
1. Develop and maintain high standards for planning, budget, acquisition, and project management.
Strategies
· Develop, maintain, and review, procedures for major financial management functions that incorporate sound project and business management practices.
· Fully examine the most cost effective methods, such as small business contracts, cooperative agreements or General Services Administration or design-build contracts for major efforts.
· Encourage project management training and associated certifications.
· Use a transparent corporate approach to managing our financial resources.
2. Sustain a talented, diverse, inclusive, and performance-driven Federal workforce.
Strategies
· Recruit, develop, and retain a best-in-class workforce through recruitment of diverse talent.
· Promote a performance-based culture. Ensure both the Federal and contractor workforces are properly incentivized and rewarded.
· Actively develop strong leaders throughout LM through leadership development programs.
· Encourage employee development by using rotational assignments, supporting intra-agency details, and providing funding for training.
3. Improve the efficiency and effectiveness of administrative actions.
Strategies
· Embrace a culture of continual service improvement.
· Balance effectiveness and efficiency in delivery of services.
· Build customer satisfaction and empower them with relevant information and service.
Performance Measures
1. Over 90 percent of actions identified in the LM Human Capital Management Plan (HCMP) are implemented.
2. OPM FEVS results show that LM is one of the best organizations to work for, not only in DOE but in the Federal government.
3. Within 5 years, all identified LM personnel have received applicable and relevant project management training and have received associated levels of certifications.
4. Contribute to efficient and high-quality office functions by providing timely, high-quality administrative assistance including email, correspondence, scheduling, and presentations. Work should be consistently accurate and completed by deadlines.
 CTRL+Click here to email comments on Goal 5.

GOAL 6: ENGAGE THE PUBLIC, GOVERNMENTS, AND INTERESTED PARTIES
Situation Analysis
Outreach to the public, intergovernmental collaboration, and effective engagement of tribal nations are integral to the work of LM. Across the organization—from the LM Director to the site managers—engaging the public and governmental organizations is critical to achieving nearly all objectives of the organization. Although communication is an ongoing challenge, given LM’s diverse and geographically distributed stakeholders, LM’s success depends on connecting and effectively communicating with the public, other government organizations, and tribal nations.
 LM understands that two-way communication with engaged stakeholders is critical and valuable. One advantage of two-way communication is the benefit to LM from observant stakeholders, including employees of other agencies, especially at remote sites. On several occasions, members of the public or other government agencies have notified LM of unauthorized activities by third parties that may impact our sites. Community members have also been helpful in notifying LM of localized natural events (e.g., flash floods), that might require LM to conduct additional inspections and repair work at a site.
 LM will continue to seek ways to measure and improve stakeholder satisfaction. We conducted stakeholder surveys in 2005 and 2012. We also have one underway in 2015, to obtain comparative performance feedback. LM will also improve stakeholder engagement by enhancing vertical integration of outreach activities within the organization. Policy and broad goals that are developed at a national level will increasingly be more site and program specific and be implemented at the team level. Such vertical integration will ensure that important information is shared consistently across the broad spectrum of LM’s public, intergovernmental, and tribal nation partners.
For over a decade, DOE and the National Park Service (NPS), in cooperation with other Federal agencies, state and local governments, and other stakeholders, discussed the possibility of including the Department’s most significant Manhattan Project properties within a national Manhattan Project park. After numerous studies and several draft bills, Congress authorized creation of the Manhattan Project National Historic Park in the National Defense Authorization Act for Fiscal Year 2015. President Obama signed the bill into law on December 19, 2014. Implementation of the Act may have implications for the conduct of the LM mission.
 	Engaging the Public
LM public engagement efforts currently include the following:
· Quarterly LM Program Update newsletter– sent to over 6,000 individuals.
· Internet website – visited by nearly 2,100 people daily.
· Interpretive centers at the Weldon Spring, Missouri, Site and the Fernald Preserve in Ohio.
· Site visits for regulators, tribal nation representatives, and other members of the public.
· Formal and informal consultation with tribal nations.
· Web-based videos and webinars.
· Publications in peer-reviewed journals.
· Press releases.
· Hosting public meetings.
· Participating in professional meetings.
Stakeholders today expect timely access to information that is delivered in a user-friendly fashion. To this end, LM is engaged in a major effort to enhance access to data through our Internet-based Geospatial Environmental Mapping System (GEMS). Interactive, web-based tools will provide customized reporting on multiple data types to internal and external stakeholders. Interpretive centers are also proven, effective means of connecting with the public. In addition to operating existing visitor centers at the Weldon Spring site and the Fernald Preserve, LM is evaluating partnerships with other government agencies, museums, and educational institutions to expand access to both current and legacy information. Finally, LM is evaluating ways to better preserve the history of the Cold War; preservation of our sites’ history is a key element in protecting future generations from long-lived residual contamination.
Working with Local, State, and Federal Governments
LM has been, and will continue to stay, active with other national organizations including the Energy Communities Alliance, the National Governors Association, the National Association of Attorneys General, and the National Conference of State Legislatures. LM works closely with state and Federal regulators to share information, collaborate on environmental solutions and public meetings, and to understand and address potential impacts to surrounding areas.
	In many cases, LM also works closely with local governments on reuse opportunities, economic opportunities, and ensuring sites remain protective of public health and the environment. Local government engagement is important to LM’s success. For example, institutional controls such as deed restrictions are often enforced by local governments. Increasingly, Federal agencies also rely on intergovernmental collaborations to accomplish their missions. For example, two new sites that LM put into beneficial use in 2015 both represent collaborations with other agencies and organizations.
	Working with Tribal Nations
LM currently conducts LTS&M on sites located on or near—or historically used by—eight tribal nations. Cooperative agreements and grants for affected tribes provide financial support for technical oversight of LM’s activities on their lands. We have learned from our engagement with Native Americans that a natural approach to waste isolation cannot only be more acceptable to stakeholders but often, more sustainable as well. Through their research and projects, Native American summer interns and graduate students have provided valuable input to LM’s work. In Alaska, LM participates in an annual environmental forum, which is an important opportunity for it to interact with Alaska Native tribes and corporations in the state.
An important national forum for policy development of remediation and post-closure management of DOE sites is the State and Tribal Government Working Group (STGWG), composed of policy-level representatives of 16 U.S. states and 10 tribal nations. LM has and will continue to be a participant in tribal summits organized by cabinet level agencies such as DOE.
 Effective engagement with tribal nations is a critical component of several important LM initiatives and programs, such as the Navajo Nation Five-Year Plan. The purpose of the plan is to coordinate and integrate activities of Federal agencies to address the impacts of past uranium mining and milling contamination on the Navajo Nation. In addition to DOE, participating agencies include EPA (lead agency for the plan), the. Centers for Disease Control and Prevention, the Bureau of Indian Affairs, Indian Health Service, and the U.S. Nuclear Regulatory Commission. The original plan was created in 2007 and updated in 2013, building on information gained and lessons learned.
	

Objectives
1. Engage the public in our program, project, and site activities.
Strategies
· Adapt communication methods to those that are most effective or preferred by the public. Communicate broadly through the web and new media tools.
· Expand and enhance the operation of visitor centers at LM sites. Communicate the importance of current LM activities as well as each site’s role in the history of the Cold War.
· Preserve, protect, and interpret the histories of LM sites, including their roles in the Cold War. Work collaboratively with the Manhattan Project National Historical Park sites.
· Analyze feedback from Internet use to modify approaches and improve outreach.
· Provide training to improve the public engagement skills of LM employees.
2. Work effectively with local, state, and Federal governments and non-profit organizations.
Strategies
· Build and maintain effective intergovernmental partnerships.
· Actively participate in collaborative efforts that are important for LM to meet performance goals (e.g., interagency work on defense-related uranium mines) and identify new beneficial site-reuse opportunities.
· Use intergovernmental relationships as a means of sharing lessons learned.
3. Consult, collaborate, and partner with Tribal Nations.
Strategies
· Participate in national forums that involve tribal governments such as STGWG and the Tribal Leaders Summit hosted by the President and the Secretary of Energy.
· Partner with tribal nations through the NEPA process. Fulfill commitments for engagement through implementation of programmatic agreements for ULP and other programs.
· Provide opportunities for Native American students and scholars to have internships with LM.
· Seek to have native-language speakers available to enhance the experience of outreach events with different tribal nations.
· Engage tribal nations regarding ways to improve LTS&M effectiveness, better understand their concerns, keep them informed, ask for and listen to their input, and involve them in decisions.
Performance Measures
1. Overall stakeholder survey results identify higher levels of satisfaction regarding LM communication.
2. Visitation at existing visitor centers continues to increase and new visitor centers show an upward trend in visitation over time.
3. The LM website content, articles in the LM quarterly newsletters, and information provided through other media reflect the subjects that are of the most interest to stakeholders.
4. New intergovernmental collaborations are formed and their value is documented and/or measured.
5. New collaborations are identified as a result of LM employees presenting at professional meetings or publishing in peer-reviewed journals.
6. Measure feedback on engagement activities that are tailored to the history, interest, and needs of different tribal nations.
 CTRL+Click here to email comments on Goal 6.

PERFORMANCE MEASURES
Performance information is used to lead, learn, and improve outcomes. We need to carefully consider and then monitor the implementation of performance measures, as they can heavily influence program priorities and direction. As a relatively small Federal program, LM is usually limited to one or two performance measures in the President's budget. However, we can establish additional performance measures as part of our HPO commitments with OMB, as well as internal measures as part of our normal procedures.
In this plan, performance measures (program level and lower tier) were identified for each goal. LM is working within the Department and with OMB to establish program-level performance measures for the next 5 years (FY 2016 through FY 2020). The measures listed below are under consideration as the primary indicators of LM's overall programmatic performance. We will use the other performance measures identified in this plan at various levels within the organization.
Goal 1
· Post-closure requirements are met and final remedies are maintained in accordance with
applicable laws.
· The cost to maintain environmental remedies is reduced from an approved and validated baseline.
Goal 2
· The cost of managing hard copy records decreases, from the baseline, each year on a per-unit volume basis.
· The cost to manage electronic data and information decreases each year, from the baseline, on a per-terabyte basis.
Goal 3
· Legacy benefits (retired contractor pension checks and medical and life insurance) are delivered on time and comply with DOE guidance.
Goal 4
· New sustainability goals for Federal agencies are met or exceeded.
· More LM sites are put into beneficial reuse, and excess Federal real and personal property are transferred to other agencies, organizations, and individuals for their use.
· The ULP is managed as a model of responsible life-cycle mining.
Goal 5
· Develop and maintain high standards for planning, budget, acquisition, and project management.
· Utilize workforce planning methods to recruit, maintain, and cultivate a strong Federal and contractor workforce.
· Reduce the cost and improve the effectiveness of administrative services.
Goal 6
· Stakeholder surveys indicate increased satisfaction with how LM communicates.
· Partnerships with other governments result in lower cost and more effective solutions. CTRL+Click here to email comments on Performance Measures.

PROGRAM EVALUATION
LM’s performance is evaluated by a diverse group of organizations in a variety of ways. The evaluation processes, both internal and external to the Department, serve as a constant reminder that we must not only do the job we are assigned to do, but do it well. LM and our contractors also have self-assessments and internal audits to determine performance and cost effectiveness.
Organizations that review LM performance include local, state, and Federal government agencies and Tribal Nations. Local governments participate in a bi-annual survey conducted by the Energy Communities Alliance; the survey evaluates the major DOE programs with site (and therefore community) responsibilities. At many of our sites, state agencies serve as either an environmental regulator or they own land adjacent to our sites. At the Federal level, LM is regulated by EPA and the U.S. Nuclear Regulatory Commission. General Accountability Office reviews touch on several aspects of LM's mission.
Within the Department, specific areas of performance are evaluated by the Inspector General; the Chief Financial Officer; the Office of Health, Safety and Security; the Chief Information Officer; the Office of Management; the Office of Human Capital; as well as other organizations. The Under Secretary for Management and Performance reviews LM's overall programmatic performance on a regular basis.
Finally, LM receives feedback (formal and informal) from members of the communities near our sites, and from retired contractor workers who receive pension checks and health benefits from contractors funded by LM. The individual stakeholders near LM sites and the retirees are the taxpayers most impacted by LM's activities.
LM's internal evaluations and audits include reviews of our contractors’ performance, our own assessment of programmatic performance, and individual Federal employee reviews within the context of a Federal employee performance management system.
 CTRL+Click here to email comments on Program Evaluation.

APPENDICES (to be added after Public Comment)
· Acronym List
· Strategic Plan Definitions
· Map of Sites in LM at the Start of FY 2016
· Map of Anticipated LM Sites in FY 2025
· List of Anticipated Sites in LM by FY 2025
· Key Office of Legacy Management References

	Please provide any comments on our draft strategic plan by email to: LM@hq.doe.gov.

Comments may be mailed to:
	Mr. Tony Carter, LM-1
	1000 Independence Ave. SW
	Washington D.C. 20585.

The comment period will close December 4, 2015.
Thank you.

