

**Executive Session
Director's CD-1 Review
of the Mu2e Project**

April 3, 2012

Elaine McCluskey

Agenda for Exec Session

- Charge to Reviewers
- DOE O 413.3B Critical Decision Table
- Subcommittee
- Agenda
- Assignments/Write-ups
- Discussion

Charge Excerpts

- The Committee is to conduct a Director's CD-1 Review of the Muon to Electron Conversion Experiment (Mu2e) Project to assess if the project meets the Critical Decision 1 (CD-1) "Approve Alternative Selection & Cost Range" CD-1 requirements as specified in DOE O 413.3B. Additionally this review is a preparation for a planned DOE Independent Project Review/Independent Cost Review (IPR/ICR) scheduled for June 5-7, 2012.

Charge Excerpts (Continued)

- As a cost cutting measure there have been significant changes to the scope of the accelerator and solenoid subsystems and modest changes to the conventional facilities subsystem. The scheme for delivering beam to Mu2e has been significantly simplified and now requires fewer machines and fewer beam manipulations, but the delivered beam power is 1/3 of the original 25 kW. The solenoids have also been simplified. The magnet iron surrounding the Production and Detector Solenoids has been removed, the peak field in the Production Solenoid has been reduced and the coil configuration in the downstream section of the Detector Solenoid has been simplified. The Accelerator and Solenoid subcommittees are asked to evaluate the technical aspects of these subsystems to ensure that they are feasible and still satisfy the performance requirements.
- In addition to the committee reviewing the changes to the project's design since the Director's Impendent Conceptual Design Review conducted on May 03-05, 2011, they are to assess the project's progress on addressing the relative recommendations from that review.

Charge Excerpts (Continued)

- The main focus of this review is to look at the project's cost, schedule, management, and ES&H. The project will present a Cost Range that the review committee is to assess and determine if it is appropriate based ...
- Furthermore, the committee is asked to review and assess the quality of and comment on the additional formal project management documentation required for CD-1 approval.

Charge Excerpts (Continued)

Design Review Charge Questions for the Accelerator and Solenoid:

1. Is the design technically adequate? Is the design likely to meet the technical requirements? Are the physics requirements clearly stated and documented? Have these requirements been translated into technical performance requirements and specifications, if not yet are there plans to do so?
2. Can the design be constructed, inspected, tested, installed, operated and maintained in a satisfactory way?
3. Is there adequate supporting documentation to support the conceptual design and the transition to developing the preliminary design?
4. Are the risks (on technical, cost, and schedule basis) of the selected base design approach and alternatives understood and are appropriate steps being taken to manage and mitigate these risks? Have areas been identified where value engineering should be done? If value engineering has been performed is it documented?
5. Has the project acceptably addressed the relative recommendations from the independent Director's Conceptual Design Review of Mu2e that was conducted on May 03-05, 2011?

Charge Excerpts (Continued)

Cost, Schedule, Management, and ES&H Charge Questions:

1. Has the Project developed a quality resource loaded schedule? Has all the work been appropriately identified, estimated and scheduled, including the work associated with performing the preliminary design, final design and value engineering activities?
2. Are the estimated cost and proposed schedule ranges realistic, consistent with the technical and budgetary objectives, and justified by the supporting documentation?
3. Has the Project implemented a Risk Management Process by identifying risks, performing a risk assessment and started developing mitigation plans at an appropriate level for the CD-1 stage?
4. Is the Project Team adequately staffed and does it possess adequate experience to successfully carry out the Project?
5. Is the current staffing level adequate to complete the work to achieve CD-2? If not, has the appropriate staffing level been identified in the schedule and has a staffing plan been developed to acquire the future staffing needs?
6. Are ES&H aspects being properly addressed given the project's current stage of development?
7. Is the documentation required by DOE O 413.3B in order and is the Mu2e Project ready for a DOE CD-1 review in June?

DOE O 413.3B - Summary of Major Requirements Table

TOTAL PROJECT COST (TPC)		\$750M or more	Less than \$750M to \$400M	Less than \$400M to \$100M	Less than \$100M to \$50M*	Less than \$50M* to \$20M	Less than \$20M to \$10M**	
DECISION / REQUIREMENTS¹ / APPROVAL²							Delegation Allowed	
Prior to CD0, Approve Mission Need Statement		Reviewed by SC-28 (OPA) Approved by SC-1	Reviewed by SC-28 Approved by SC-1	Reviewed by SC-28 Approved by SC-1	Reviewed by SC-28 Approved by SC-1	Reviewed by SC-28 Approved by SC-1	Reviewed by SC-28 Approved by SC-AD	
Prior to CD-1, Approve Acquisition Strategy		Reviewed by SC-28 Approved by SC-1	Reviewed by SC-28 Approved by SC-1	Reviewed by SC-28 Approved by SC-2	Reviewed by SC-28 Approved by SC-AD	Reviewed by SC-28 Approved by SC-AD	Reviewed by SC-28 Approved by SC-AD	
CRITICAL DECISIONS	CD-0--APPROVE MISSION NEED	S-2 (CD-1 to 4 delegated, see	SC-1	SC-1	SC-AD	SC-AD	SC-AD	
	CD-1--APPROVE ALTERNATIVE SELECTION AND COST RANGE	S-4	SC-1	SC-1	SC-AD	SC-AD	SC-AD	
	CD-2 --APPROVE PERFORMANCE BASELINE	S-4	SC-1	SC-2	SC-AD	SC-AD	SC-AD	
	CD-3--APPROVE START OF CONSTRUCTION	SC-1	SC-1	SC-2	SC-AD	SC-AD	SC-AD	
	CD-4--APPROVE START OF OPERATIONS OR PROJECT COMPLETION	SC-1	SC-1	SC-2	SC-AD	SC-AD	SC-AD	
BASELINE MANAGEMENT	Changes to TPC	Deviations	If performance, scope, schedule, or cost baseline at CD-2 cannot be met, then SC-1 and SC-2 must be notified & a determination made to terminate the project or establish a new performance baseline.					
		New Performance Baseline Approval	S-4	SC-1	SC-2	SC-2	SC-2	SC-2
	No TPC Change	Routine Project Changes/Control	Directed Change	Project changes caused by Policy Directives that have the force and affect of law and regulation, or Regulatory, or Statutory action and are initiated by entities external to the Department.				
			Program	SC-AD	SC-AD	SC-AD	SC AD	SC AD
Project			Prog. Mgr., SOM or FPD	Prog. Mgr., SOM or FPD	Prog. Mgr., SOM or FPD	Prog. Mgr., SOM or FPD	Prog. Mgr., SOM or FPD	Prog. Mgr., SOM or FPD
	Contractor	Contractor	Contractor	Contractor	Contractor	Contractor	Contractor	
REVIEWS	Mission Validation Independent Review	SC-AD	SC-AD	SC-AD	SC-AD	SC-AD	SC-AD	
	Design Review Prior to CD-1, CD-2, and CD-3	Team External to Project	Team External to Project	Team External to Project	Team External to Project	Team External to Project	Team External to Project	
	Conduct Independent Project Review or External Independent Review prior to CD-0 to 3	ICE or ICR by OEMC with OPA	ICE or ICR by OEMC with OPA	ICE or ICR by OEMC with OPA	Prior to CD-1 to CD-4 by SC-28	Prior to CD-2 & CD-3 Tailored by SC-28	Prior to CD-2 & CD-3 Tailored by SC-28	
	SC-AD Request Annual Peer Reviews by PMSO Post CD-2	SC-28	SC-28	SC-28	SC-28	SC-28 Tailored	SC-28 Tailored	
	Performance Baseline Deviation Reviews after CD-2	SC-28	SC-28	SC-28	SC-28	SC-28	SC-28	
	EVMS Review--Certification Prior to CD-3 and Bi-annual Surveillance (annual by contractor)	SC-28	SC-28	SC-28	SC-28	SC-28	N/A	
	ORR/RA--Operational Readiness Review/Readiness Assessment Prior to CD-4	Team External to Project	Team External to Project	Team External to Project	Team External to Project	Team External to Project	Team External to Project	
	Technology Readiness Assessment (TRA) prior to CD-2 and 3 by SAE or AE	N/A	N/A	N/A	N/A	N/A	N/A	
Project Definition Rating Index (PDRI) by OEMC	N/A	N/A	N/A	N/A	N/A	N/A		
Hazard Cat. 1,2,3 Nuclear Facility--Technical IPR Prior to CD-2	PSO	PSO	PSO	PSO	PSO	PSO		
REPORTING	Monthly PARS II Reporting (EVMS for Projects >\$20 M)	Project Status After CD-0 and EV After CD-2					Monthly Project Status After CD-0	
	Monthly or Quarterly Project Reporting (QPR) or Meeting after CD-0	SC-AD Invite SC-1 and SC-28	SC-AD Invite SC-1 and SC-28	SC-AD Invite SC-2 and SC-28	SC-AD to invite SC-28	SC-AD to invite SC-28	SC-AD to invite SC-28	

DOE O 413.3B – CD-1 Requirements Table

		TOTAL PROJECT COST (TPC)
		Less than \$400M to \$100M
DECISION / REQUIREMENTS¹ / APPROVAL²		
CD-1--APPROVE ALTERNATIVE SELECTION AND COST RANGE		SC-1
PRIOR TO CD-1--CONCEPTUAL DESIGN	Approve Acquisition Strategy	Reviewed by SC-28 Approved by SC-2
	Approve Preliminary Project Execution Plan (PEP)	Reviewed by SC-28 Approved by SC-2
	Appointment of the Federal Project Director (FPD)	SC-1
	Approve Integrated Project Team (IPT)	SC-2
	Develop a Risk Management Plan	Project
	Comply with the One-for-One Building Space Replacement	Project
	Complete a Conceptual Design	Project
	Document High Perf. & Sustainable Bldg. & Sustainable Env. Stewardship considerations	Project
	Conduct a Conceptual Design Review	Team external to project
	Complete a Conceptual Design Report	Project
	Prepare a Preliminary Hazard Analysis Report	Site Office or Lab
	Develop and Implement an Integrated Safety Management Plan	Site Office or Lab
	Establish Preliminary Quality Assurance Program (QAP)	Site Office or Lab
	Identify general Safeguards and Security requirements for the recommended alternative	Site Office or Lab
	Complete National Environmental Policy Act (NEPA) Strategy by issuing a determination (i.e., EIS, EA)	Site Office or Lab
	Conduct Independent Project Review or External Independent Review	ICE or ICR by OECM with OPA
	Update PDS, or other funding documents for MIE and OE projects, and OMB 300s, if applicable.	SC-AD

Subcommittee Reviewer Assignments

Chair: Elaine McCluskey

Subcommittee	Members
1. Project Management (Cost, Schedule, Management, and ES&H)	Marc Kaducak – FNAL* Mike Andrews - FNAL Fran Clark - Consultant Bill Freeman - FNAL Sherese Humphrey -ANL
2. Accelerator	Paul Derwent - FNAL* Kevin Brown - BNL Rich Andrews - FNAL
3. Conventional Construction	Jesse Adams - ANL* Damian Dockery - ANL
4. Solenoids	Joe Minervini – PSFC @ MIT* Pasquale Fabricatore - INFN Akira Yamamoto - KEK
5. Muon Beamline	Andy Stefanik – FNAL* Jim Kilmer - FNAL
6. Calorimeter, Cosmic Ray Veto	Jeff Nelson - W&M* Rich Talaga - ANL
7. Tracker/DAQ	Peter Wilson – FNAL* Paul Padley – Rice Univ

Agenda

Tuesday, April 3

EXECUTIVE SESSION – Comitium (WH2SE)

8:00 – 8:45 AM 45 Executive Session

PLENARY SESSION – One West (WH1W)

8:45 – 8:50 AM 05 Kick-off

8:50 – 9:15 AM 25 Physics Motivation

9:15 – 10:15 AM 60 Project Overview

Greg Bock
Andre de Gouvea
Ron Ray

10:15 – 10:30 AM 15 BREAK

10:30 – 10:35 AM 05 Director's Welcome

10:35 – 11:05 AM 30 WBS 1.2 Accelerator

11:05 – 11:25 AM 20 WBS 1.3 Conventional Construction

11:25 – 12:05 AM 30 WBS 1.4 Solenoids

12:05 – 12:25 PM 20 WBS 1.5 Muon Beamline

Pier Oddone
Steve Werkema
Tom Lackowski
Mike Lamm
Sandor Feher

12:25 – 1:25 PM 60 WORKING LUNCH – WH2 Crossover

PLENARY SESSION – One West (WH1W)

1:25 – 1:45 AM 20 WBS 1.6 Tracker

1:45 – 2:05 PM 20 WBS 1.7 Calorimeter

2:05 – 2:25 PM 20 WBS 1.8 Cosmic Ray Veto

2:25 – 2:45 PM 20 WBS 1.7 Trigger and DAQ

2:45 – 3:10 PM 25 Response to Recommendations from IDR

Aseet Mukherjee
Stefano Miscetti
Craig Dukes
Mark Bowden
Doug Glenzinski

Agenda (continued)

3:10 – 3:25 AM 15 BREAK

PARALLEL BREAKOUT SESSIONS

3:25 – 4:55 PM 90

Session 1: WBS 1 Management – Comitium (WH2SE)

Session 2: WBS 2 Accelerator – One North (WH1NW)

Session 3: WBS 3 Conventional – Hornet's Nest (WH8XO)

Session 4: WBS 4 Solenoids – One East (WH1NE)

Session 5: WBS 5 Muon Beamline – Racetrack (WH7XO)

Session 6: WBS 6 Calorimeter/Cosmic Ray Veto – Snake Pit (WH2NE)

Session 7: WBS 7 Tracker/DAQ – Black Hole (WH2NW)

4:55 – 5:30 PM Subcommittee Executive Sessions – in Breakout Rooms

5:30 – 6:30 PM Executive Session – Comitium (WH2SE)

6:30 PM Reception - WH2XO

7:00 PM Dinner – WH2XO

Wednesday, April 4

Agenda (continued)

PARALLEL BREAKOUT SESSIONS - continued

8:00 – 9:30 AM 90

- Session 1: WBS 1 Management - Comitium (WH2SE)
- Session 2: WBS 2 Accelerator – One North (WH1NW)
- Session 3: WBS 3 Conventional – Hornet’s Nest (WH8XO)
- Session 4: WBS 4 Solenoids – One East (WH1NE)
- Session 5: WBS 5 Muon Beamline – Racetrack (WH7XO)
- Session 6: WBS 6 Calorimeter/Cosmic Ray Veto – Snake Pit (WH2NE)
- Session 7: WBS 7 Tracker/DAQ – Black Hole (WH2NW)

9:30 – 9:45 AM 15 BREAK – Comitium (WH2SE)

PARALLEL BREAKOUT SESSIONS - continued

10:00 – 11:30 AM 90

- Session 1: WBS 1 Management - Comitium (WH2SE)
- Session 2: WBS 2 Accelerator – One North (WH1NW)
- Session 3: WBS 3 Conventional – Hornet’s Nest (WH8XO)
- Session 4: WBS 4 Solenoids – One East (WH1NE)
- Session 5: WBS 5 Muon Beamline – Racetrack (WH7XO)
- Session 6: WBS 6 Calorimeter/Cosmic Ray Veto – Snake Pit (WH2NE)
- Session 7: WBS 7 Tracker/DAQ – Black Hole (WH2NW)

11:30 – 12:30 PM WORKING LUNCH FOR REVIEW COMMITTEE – Comitium

12:30– 1:30 PM 60 Response to reviewer questions from day one and questions from morning breakout sessions – Comitium (WH2SE)

1:30 – 3:30 PM Subcommittee Executive Session/Report writing – **in Breakout Rooms**

3:15 – 3:30 AM 15 BREAK – Comitium (WH2SE)

3:30 – 5:00 PM Executive Session/Report writing - Comitium (WH2SE)

03-Apr-2012

Director's CD-1 Review of the Mu2e
Project

13

Agenda (continued)

Thursday, April 5

8:00 – 10:15	AM	Report writing - Comitium (WH2SE)
10:15 – 10:30	AM 15	BREAK – Comitium (WH2SE)
10:30 – 11:00	AM	Report writing, continued - Comitium (WH2SE)
11:00 – 2:00	PM	Full Committee Executive Session Dry Run – Comitium (WH2SE) with Working Lunch
2:00	PM	Closeout Presentations – One West (WH1W)
3:00	AM	Adjourn

Executive Session (Subcommittee and Full)

- Subcommittee and full committee Executive Sessions at the end of each of the first two days.
- Subcommittee sessions to discuss and formulate potential issues and plan for the next day.
- At full committee executive session, each subcommittee will report on results of their discussions.
- Will collect questions at end of day 1 to give to give to the project, which they will respond to the questions after lunch on Wednesday.

Report Outline and Writing Assignments

- Outline and writing assignments document
http://www.fnal.gov/directorate/OPMO/Projects/Mu2e/DirRev/2012/04_03/ReportOutlineReviewerAssignments_Mu2e_CD-1_DR.pdf
- Writing assignments can be adjusted within subcommittee's area.
- Same outline used in Word template to document results of review to present at the closeout.

Reporting Structure

- Results of the review are to be documented as findings, comments, and recommendations.
- Answer the charge questions. Answers should be short and precise.
- Any additional actions required to be completed by the project team to acceptably address the review charge are to be documented as Recommendations
- Answers to the questions and any recommendations should be presented in writing at a closeout with Mu2e's and Fermilab's management.

Findings, Comments, and Recommendations

- Findings
 - Findings are statements of fact that summarize noteworthy information presented during the review.
- Comments
 - Comments are judgment statements about the facts presented during the review. The reviewers' comments are based on their experiences and expertise.
 - The comments are to be evaluated by the project team and actions taken as deemed appropriate.
- Recommendations
 - Recommendations are statements of actions that should be addressed by the project team.
 - A response to the recommendation is expected and that the actions taken would be reported on during future reviews.

Write-up

- Write-up template (Review Closeout Presentation Format) is posted on Director's Review Webpage. http://www.fnal.gov/directorate/OPMO/Projects/Mu2e/DirRev/2012/04_03/Template-Closeout_Presentation_Mu2e_2012_04_03.docx
- There is to be one consolidated write-up for each subcommittee. Answers to Charge question will be consolidated and submitted in whole
- Write-ups are to be sent to Mary Ellen Tolian at mtolian@fnal.gov by no later than 9:45 AM on Thursday. Closeout Dry Run to start at 11:00 AM.
- A final report is to be issued within 2 weeks after the closeout.

Discussion

- Questions and Answers