Project Management Career Development Program Certification

	CERTIFICATION CANDIDATE NAME:

	REQUIRED COMPETENCY

EQUIV

T; Ex;

T&Ex

JUSTIFICATION (p57-59)

VERIF METHOD

Cert; observe

	

	SUPERVISORY/SITE REVIEW OF FEDERAL PROJECT DIRECTOR COMPETENCIES FOR PMCDP CERTIFICATION AND PMCDP PROFILE

	Site/Line Managers are requested to critically assess incumbent federal project directors’ and candidate project directors’ competencies leading to certification. It is expected that site/line managers will review appropriate documentation, conduct interviews as necessary, and/or consult with appropriate persons at site or program offices to adequately determine that candidates meet required competencies for federal project director certification within DOE/NNSA. Supervisory review of project director competencies should be evaluated using PMCDP Certification Equivalency Guidelines, which list detailed knowledge and skill requirements. By signing off on these competencies, the site/line manager signifies that she/he assures that their federal project directors and candidate project directors are certifiable according to the PMCDP module (DOE O 361.1, Change 2 was initially issued June 13, 2003 and re-issued under DOE 361.1A, April 19, 2004) and should be regarded as candidates for the Certification Review Board's (CRB) consideration as a certified federal project director.

	CERTIFICATION CANDIDATE NAME:

	OFFICE:

	REQUESTED LEVEL OF CERTIFICATION: PROJECT TPC:
	Federal Project Director___ Candidate____ (Check one)

	PHONE NUMBER: E-MAIL: TITLE: GRADE:

	YEARS PM EXPERIENCE IN DOE: IN OTHER AGENCIES: IN PRIVATE SECTOR:

	HIGHEST DEGREE EARNED:
	FIELD OF STUDY:

	CERTIFICATES/LICENSES:

	SITE MANAGER NAME:

	Site Manager Signature: By signing off these competencies, I affirm that the individual is a federal project director or candidate project director and that she/he has the knowledge, skills and abilities reflected below.
	Signature and Date:

	
	

	FIRST LINE MANAGER NAME:

	First Line Manager Signature: By signing off these competencies, I affirm that the individual is a federal project director or candidate project director and that she/he has the knowledge, skills and abilities reflected below.

Please indicate if First Line Manager is Supervisor ___Yes ____ No
	Signature and Date:

	
	

	First Line Supervisor Comments:

NOTE: EM requires that all candidates for FPD certification take the Hazardous Waste Operator (HAZWOPER) course or an equivalent. It will be recorded in the ADDITIONAL INFORMATION section - the last section in this form.
	No.
	COMPETENCY
	EQUIVAL

T,Ex,,T&Ex.
	JUSTIFICATION
 (p.57-p59) 2,000 characters max
	VERIF METHOD

Certif.; Observe

	1.1
	General Project Management
	
	
	

	1.1.1
	The certification candidate must demonstrate working-level knowledge of the federal project director's roles and responsibilities. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Systems and Practices in DOE; OR, 2) a description of the candidate's demonstrated equivalent experience or understanding of the federal project directors roles and responsibilities (since there is no equivalent class to Project Management Systems and Practices in DOE, you must demonstrate equivalent experience). If the applicant does not currently possess experience working on Federal projects, private-sector experience may be substituted as long as it is comparable to the roles and responsibilities of the federal project director as outlined in the DOE O413.3B.

The justification of fulfillment through experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:
· The project director’s responsibilities relative to the M&O or M&I contractor.

· The purpose and operation of the IPT.

· Ethics requirements for project directors.

· Understanding of DOE HQ-Field relationships and Lead Program Secretarial Officers.
	
	
	

	1.1.2
	The certification candidate must demonstrate familiarity-level knowledge of the environmental regulations applicable to DOE projects. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Systems and Practices in DOE; OR 2) a description of the candidate's demonstrated equivalent experience (since there is no equivalent class to Project Management Systems and Practices in DOE, you must demonstrate equivalent experience).
The justification of the fulfillment through an equivalent course or training, or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:
· The purpose and content of each of the following environmental documents and their impact on DOE projects:

o Environmental Impact Statements

o Environmental Assessments

o Safety Analysis

o Categorical Exclusions

o Finding of No Significant Impact

· The role of the project director in the NEPA process.

· The requirements of the following laws as they impact DOE projects:

o Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA)

o Resource Conservation and Recovery Act (RCRA)

o NEPA

o Clean Water Act (CWA)

o Clean Air Act (CAA)

o Toxic Substances Control Act (TSCA)

o Occupational Safety and Health Act (OSHA)

· The roles and responsibilities of the contractor for environmental safety and health protection, including integrated safety management (ISM).
	
	
	

	1.1.3
	The certification candidate must demonstrate working-level knowledge of DOE Order 413.3B. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Systems and Practices in DOE; OR 2) a description of the candidate's demonstrated equivalent experience (since there is no equivalent class to Project Management Systems and Practices in DOE, you must demonstrate equivalent experience).

The justification of the fulfillment through an equivalent course or training, or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:
· The purpose, scope, and application of DOE Order 413.3B and the DOE 413.3 Guides. This includes the definition of key terms, essential elements, and personnel responsibilities and authorities.
· The source documents necessary to effectively manage the project.

· The critical decision process including the roles, responsibilities, and authorities for critical decisions.

· The procedures for determining contractor compliance with the requirements of DOE Order 413.3B and the DOE Project Management Guides.
· The role of the participants in the Energy Systems Acquisition Advisory Board (ESAAB) process, the steps in the process, and the associated schedules.

· The project director’s role in baseline development, change control and project status reporting, including Quarterly Project Reviews.

· The role of the project director in the performance of independent reviews (headquarters, external reviews, internal assessments, General Accounting Office (GAO) and Inspector General reviews).

· General engineering or scientific principles required to perform DOE projects.

· The purpose, use, and content of the Project Acquisition Plan.

· The purpose, use, and content of the Project Execution Plan.

· The Earned Value Management System (EVMS) and project reporting requirements in DOE Order 413.3B.
· Integrating safety into the business case.

· Integrating ISM safety into the CD process.

· Understanding of DOE HQ-Field relationships and LPSOs.
· The role of the project director in implementing DOE policy on Value Management (VM).

· The requirement for a VM assessment prior to CD-1 approval.
	
	
	

	1.2
	Leadership/Team Building
	
	
	

	1.2.1
	The certification candidate must demonstrate working-level knowledge of leadership and team building. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Essentials; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience; OR 4) possess a current PMP certification.
The justification of the fulfillment through an equivalent course or training, or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:
· Team building methods and recognizing individual and team performance.

· Working toward results/goal orientation.

· Team leadership and coordination of team activities.

· Consensus building and conflict resolution techniques.

· Developing trust and confidence among team members.

· Understanding functional business areas (accounting, finance, procurement, human resources, general counsel, etc.).

· Effective leadership models and their application.
	
	
	

	1.3
	Scope Management
	
	
	

	1.3.1
	The certification candidate must demonstrate working-level knowledge of work breakdown structure (WBS) development and project scope baseline. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Essentials; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience; OR 4) possess a current PMP certification.
The justification of the fulfillment through equivalent training or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:
· Project mission need determinations.

· Conceptual and detailed design documentation and the review thereof.

· Developing a project WBS.

· Project scope baseline development techniques and their application.

· Evaluating project alternatives.

· Scope change management.

· Configuration management.
	
	
	

	1.3.2
	The certification candidate must demonstrate working-level knowledge of Test and Evaluation. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core courses, Project Management Essentials and Project Management Systems and Practices in DOE; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience.
A PMP certification will satisfy the Project Management Essentials course; however, there is no equivalent course for Project Management Systems and Practices in DOE so equivalent experience must be demonstrated.
The justification of the fulfillment through equivalent training or experience should demonstrate all of the following knowledge examples covered in the requisite PMCDP course
• Participating in the development and execution of the acceptance test plan
• -Acceptance of deliverable against performance metrics standards; and
• - Application of contract terms and conditions to waivers and deviations
	
	
	

	1.4
	Communication Management
	
	
	

	1.4.1
	The certification candidate must demonstrate working-level knowledge of interpersonal communications. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Essentials; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience; OR 4) possess a current PMP certification.
The justification of the fulfillment through an equivalent course or training, or experience should demonstrate all of the following knowledge examples covered in the requisite PMCDP course:

· Technical writing including reports, decision memoranda, and technical documents (specifications, preliminary safety analysis reports (PSARs), test plans, etc.).

· Editing and reviewing documents.

· Effective oral communication skills.
	
	
	

	1.5
	Quality/Safety Management
	
	
	

	1.5.1
	The certification candidate must demonstrate working-level knowledge of planning safety in project management. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Planning for Safety in Project Management; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrate equivalent experience.

Equivalency: Hold or receiveo the Senior Technical Safety Manager certification by January 31, 2010, or hold a current Certified Safety Professional certification, or successfully completed the DOE SAF220 Senior Technical Safety Manager Overview.
The justification of the fulfillment through an equivalent course or training, or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:

· The importance of safety to projects and DOE’s image and viability.

· Emphasis of centrality of safety to every project even if it is not central to the mission.

· Identification of safety requirements and considerations at each CD level.

· The Federal Project Director’s (FPD) role in safety throughout the Critical Decision (CD) process.

· The importance of alternatives analysis and conceptual design.

· How to perform and conduct a failure mode and effects analysis (FMEA).

· How to control environmental safety hazards and worker safety hazards.

· How to conduct a hazards analysis.

· How to evaluate the final design in reference to safety.
· How to manage safety during construction.
	
	
	

	1.6
	Cost Management
	
	
	

	1.6.1
	The certification candidate must demonstrate working-level knowledge of life-cycle cost estimating. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Essentials; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience; OR 4) possess a current PMP certification.

The justification of fulfillment through equivalent training or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:
· Lifecycle estimating techniques and methodologies.

· The principles of time value of money.

· Basic cost estimating techniques, including parametric estimating, estimating by analogy, bottom up estimating, and activity-based costing.

· Review of representative DOE estimates to apply these skills.

· The estimating and use of contingency.

· The principles and use of range estimating.

· Procurement guidelines and performance regulations.

· Earned Value management.
	
	
	

	1.6.2
	The certification candidate must demonstrate working-level knowledge of the Federal budget process. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Systems and Practices in DOE; OR 2) a description of the candidate's demonstrated equivalent experience (since there is no equivalent class to Project Management Systems and Practices in DOE, you must demonstrate equivalent experience).

The justification of fulfillment through experience should demonstrate a majority of the

following knowledge examples covered in the requisite PMCDP course:
· The impacts of the Federal budget process on the project.

· The role of the project director in the Federal budget process.

· The participants in the Federal budget process and the major phases of budgeting.

· Budget documents, their development, and their use.

· Congressional, Office of Management and Budget (OMB), and DOE-internal budget roles and processes.

· Definitions of budget terminology.
	
	
	

	1.7
	Time Management
	
	
	

	1.7.1
	The certification candidate must demonstrate working-level knowledge of project planning and resource loaded scheduling. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Essentials; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience; OR 4) possess a current PMP certification.
The justification of the fulfillment through training or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:

· Developing project schedule networks, including the definition of activity durations, and logic.

· Critical paths and other scheduling terms.

· Resource allocation.

· Reporting and displaying schedule information.
	
	
	

	1.8
	Risk Management
	
	
	

	1.8.1
	The certification candidate must demonstrate working-level knowledge of project risk management. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Risk Analysis and Management; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience.
The justification of the fulfillment through equivalent training or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:
· Assessing and quantifying risk
· Assigning responsibility and managing risk.
· Using tools to assess and manage risk.
· Developing risk mitigation plans.
· Integrating risk management into project management.
	
	
	

	1.9
	Contract Management
	
	
	

	1.9.1
	The certification candidate must possess working-level knowledge of performing as a Contracting Officer’s Representative (COR). Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Contract Administration for Technical Representatives; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience. If COR training is claimed as fulfillment, the training must have been completed within the five years previous to the certification application date.
Note: If the original COR training course claimed was not completed within five years of the date of application, you must include both the original date of the training as well as any subsequent COR refresher courses. COR refresher courses must also have been completed within the five years previous to the certification application date.

Justification of the fulfillment through equivalent training or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:
· The roles and responsibilities of a COR.

· The process for modifying an existing contract.

· Methods for communicating with the contractor and the roles and responsibilities of project participants.

· Contract administration.

· Techniques for evaluating change orders.

· Evaluating contractor deliverables, accepting work, and evaluating contractor procurement guidelines and regulations.
	
	
	

	1.9.2
	The certification candidate must demonstrate working-level knowledge in the area of acquisition strategy development and acquisition planning, and pre-award actions required in acquisition planning. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Systems and Practices in DOE; OR 2) a description of the candidate’s demonstrated equivalent experience.
Justification of the fulfillment through equivalent training or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:

· Federal policy for project planning that includes Acquisition Strategies Mission Need Statements..
· DOE policy for project planning, budgeting, and management.

· Developing project Acquisition Strategies and Mission Need Statements.

· Using risk management skills in analyzing and recommending technical, location, and acquisition alternatives for Acquisition Strategies

Note: All Level 1 certification applicants whose packages were submitted to the PMCDP for processing BEFORE January 1, 2011, may satisfy this competency through the successful completion of the discontinued PMCDP course, Acquisition Strategy and Planning, or through equivalent training or experience.
	
	
	

	1.9.3
	The certification candidate must demonstrate working-level knowledge in the area of performance-based management contract planning. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course Performance-Based Management Contracting; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience; OR 4) possess a current PMP certification.
The justification of the fulfillment through an equivalent course or training, or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:

· DOE policy for Performance-Based Management Contracts (PBMC): Contract types and their applications; and, FAR requirements.
· DOE’s Strategic Management System: planning, budget formulation and execution, and program evaluation
· Aligning performance incentives to DOE organizational goals
· Acquisition planning for and developing PBMCs to include team roles and responsibilities; requirements documents; performance work statements;, performance incentives; work authorizations; performance baselines; and establishing performance goals for the contractor(s).
· Using performance-based management elements to include: QA surveillance plans; contract management and administration plans; risk assessments and analyses incentive plans; performance evaluation and measurement plans; and earned value management.
	
	
	

	1.9.4
	The certification candidate must demonstrate working-level knowledge in the areas of the DOE Acquisition System. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Acquisition Management for Technical Personnel; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience.

The justification of fulfillment through equivalent training or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:

· Awareness of the statutes that govern the Federal Acquisition System, to include the FAR;

· Utilizing the types of contracts DOE can use to procure supplies;

· Understanding of the complete breadth of acquisition planning and contract execution activities:

o Pre-solicitation notices;

o Procurement requests;

o RFPs;

o Award;

o Debrief/Protest;

o Payment;

o Contractor management; and,

o Termination;

· SEB and its functions; and,

· The function and applicability of M&O contracts.
	
	
	

	1.10
	Integration Management
	
	
	

	1.10.1
	The certification candidate must demonstrate working-level knowledge in the areas of project control, configuration management, and life cycle logistics. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Project Management Essentials; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience; OR 4) possess a current PMP certification.
The justification of the fulfillment through equivalent training or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:

· Techniques in change control and configuration management.

· Preparing, reviewing, and approving baseline changes.

· Basic decision making techniques.

· Project control techniques and their application.
	
	
	

	1.10.2
	The certification candidate must demonstrate working-level knowledge in the areas of EVMS and project reporting. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP core course, Earned Value Management Systems; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience; OR 4) possess a current PMP certification.

The justification of the fulfillment through equivalent training or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:

· EVMS processes and techniques for organizing, planning, and authorizing project work.

· Monitoring Performance.

· Presenting the graphical cost, and schedule elements of the project baseline based on the WBS.

· Selecting the appropriate EVMS technique for different WBS elements.

· Collecting, interpreting, and reporting earned value data.
	
	
	

	1.11
	Training/Electives: To obtain Level I certification, the candidate must complete one of the following two elective options (1.11.1 or 1.11.2) or satisfy the competency requirements through equivalent training or experience.
	
	
	

	1.11.1
	Demonstrate familiarity-level knowledge in the areas of green building construction and maintenance. Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP elective course, LEED for New Construction and Existing Buildings; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience.
The justification of the fulfillment through equivalent training or experience should demonstrate all of the following knowledge examples covered in the requisite PMCDP course:

· Implementing Leadership in Energy and Environmental Design (LEED) Green Building Rating System green initiative goal standards for new construction and existing building maintenance
· Relating climate change and building impacts to DOE projects
· Understanding the five categories of LEED.
	
	
	

	1.11.2
	Demonstrate familiarity-level knowledge in the areas of capital planning for capital asset projects under DOE O 413.3B.Fulfillment of this competency may be achieved through the following: 1) the successful completion of the PMCDP elective course, Capital Planning for Capital Asset Projects under DOE O 413.3B; OR 2) the successful completion of an equivalent course or training; OR 3) demonstrated equivalent experience.
The justification of the fulfillment through equivalent training or experience should demonstrate a majority of the following knowledge examples covered in the requisite PMCDP course:

· Present the government's structured capital planning process and discuss how it applies to the Department of Energy's Acquisition Management System.
· Learn how to leverage capital assets for strategic outcomes using tools and resources at Federal Projector's (FPDs) disposal to report information to HQ.
· Introduce capital planning as a structured process.
· Demonstrate how the DOE O 413.3B Critical Decision (CD) process for acquiring capital assets supports this structured process,

· Provide examples of how project information is used to support the Project Data Sheet (PDS) and OMB Exhibit 300 reporting requirements.
· Understand the FPD's role in each step of the capital planning process.
	
	
	

	1.12
	Work and Development Activities
	
	
	

	1.12.1
	Work for 12 months as a project engineer or IPT member or possess a PE/RA License or possess a current PMP certification.
	
	
	

	1.12.2
	Three years experience in project management or a current PMP certification. Expertise should include knowledge and skill from participating in some, if not all, of the following activities:
· Conducting design and project reviews

· Developing and/or approving engineering drawings

· Performing field construction inspections

· Performing contract administration functions in his/her role as a project director

· Evaluating contractor construction deliverables

· Participating in the Federal budget formulation and execution processes

· Developing Project Data Sheets

· Defining project scope and the project WBS

· Writing and/or approving specifications

· Writing and/or approving decision memoranda and project reports

· Developing the project acquisition strategy and the Acquisition Plan

· Writing the Project Execution Plan and getting it approved

· Participating in the ESAAB process

· Participating in the NEPA and other regulatory processes and writing NEPA documents

· Participating in quarterly project reviews

· Participating in trade-off analyses and/or value engineering studies

· Developing and updating project schedules and cost estimates

· Developing and maintaining project risk management plans

· Developing and using an EVMS and performing earned value analyses
NOTE: The following positions do not count towards experience in project management: Program Manager, Property Manager, Health, Safety, and Security (HSS) and financial positions.
NOTE: A candidate must work on a project for a minimum of six months for the experience to count toward the three year requirement.
	
	
	

	1.12.3
	Demonstrate one year of experience in project management within the last five years prior to the FPD certification application date. A PMP certification will satisfy this project management experience requirement as long as the PMP certification has been earned within the last five years.
	
	
	

PROJECT HISTORY LIST This list will help with the -12 sections of your application
	TPC
	Project Name

 (<50 charac.)
	Project Start

(mm/dd/yyyy)
	Project End

(mm/dd/yyyy)
	Your Start

(mm/dd/yyyy)
	Your End

(mm/dd/yyyy)
	Project Description/Specific Role

(<4,000 characters, unlimited rows)

	
	
	
	
	
	
	1) Your project title (FPD, Deputy FPD, Functional Manager, IPT Member), Other Jobs (such as COTR), and other FPDs involved;
2) For PARS Project: PBS#; EM 5Yr cost; project CD phase(s); important project documents (such as PEP, Acq Strat with dates) during your tenure.
If not a PARS Project: Summarize mission, complexity, & importance. Correlate position and responsibilities with O-413.3 requirements.
3) Specific Roles: Activities that demonstrate experience to include in application’s “Work and Development Activities” (X.12 sections). Particularly, describe tasks that are FPD Critical Activities (see DOE G-361.1 & suggestions below.

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Suggested Specific Roles:
· Responsibility for project management activities for one or more discrete projects. Proactively identifying and ensuring timely resolution of critical issues within Federal control that impact project performance - strives to remove any barriers to project success

· Accountability for planning, implementing, and completing a project using a systems engineering approach.

· Leading the Integrated Project Team. Development and implementation of the Acquisition Strategy and the Project Execution Plan. Ensuring quality and timely completion of project documentation and other deliverables. Assessing and reporting project performance to DOE management

· Definition of project objectives and technical, schedule, and cost scopes. Tailoring DOE project management requirements to the project

· Ensuring the design, construction, environmental, safety, health, and quality efforts performed by various contractors are in accordance with the contract, public law, regulations, and Executive Orders. Monitoring contractor’s risk management efforts

· Ensuring timely, reliable, and accurate integration of contractor performance data into the project’s scheduling, accounting, and performance measurement systems.

· Evaluating and verifying reported progress; make projections of progress and identify trends.

· Serving as the single point of contact between Federal and contractor staff for all matters relating to the project and its performance.

· Approving DOE manager’s reserve and project contingency funds. Serving as the Contracting Officer’s Technical Representative (if appointed).

· Developing, staffing, and issuing the Integrated Project Team charter when not accomplished by the program manager.

· As delegated by site/field organization manager or program manager, approving changes in accordance with the approved change control process.

· Ensuring project work is conducted in accordance with applicable DOE orders, guides, commercial best practices, institutional standards, regulations, requirements, procedures, and safety practices, especially Environmental, Safety and Health (ES&H) and Quality Assurance (QA) requirements.

· Responsibility and accountability for overall success of the project. Assessing contractor project performance versus contract requirements

ADDITIONAL INFORMATION

HAZWOPER certification should be recorded in this section after a memorandum requiring it is published.

Page 1 of 20

