
U.S. ARMY RESEARCH OFFICE

BROAD AGENCY ANNOUNCEMENT

W911NF-07-R-0008

[image: image1.wmf]
Explosives Detection Research
March 2007
U.S. ARMY RESEARCH OFFICE
BROAD AGENCY ANNOUNCEMENT

W911NF-07-R-0008
EXPLOSIVES DETECTION RESEARCH
TABLE OF CONTENTS

OVERVIEW INFORMATION……………………………….....................
3
I.
RESEARCH OPPORTUNITY DESCRIPTION…………………………..
3

II.
AWARD INFORMATION………………………………………………...
5
III.
ELIGIBILITY INFORMATION…………………………………………..
5
A. Eligible Applicants……………………………………………………..
5
B. Cost Sharing or Matching………………………………………………
5
IV.
APPLICATION AND SUBMISSION INFORMATION………………….
5
A. Application Process…………………………………………………….
5
B. Format and Content of White Papers/Proposals………………………..
6
C. Submission Dates and Times…………………………………………...
10
D. Late Submission and Withdrawal of Proposals………………………...
10
V.
PROPOSAL REVIEW INFORMATION………………………………….
11
A. Criteria………………………………………………………………….
11
B. Review and Selection Process…………………………………………..
12
VI.
AWARD ADMINISTRATION INFORMATION…………………………
12
A. Award Notices………………………………………………………….
12
B. Administrative and National Policy Requirements…………………….
12
C. Reporting Requirements………………………………………………..
13
VII.
AGENCY CONTACTS…………………………………………………….
13
VIII.
OTHER INFORMATION………………………………………………….
14
A. Marking of Proposal and Disclosure of Proprietary

Information Outside the Government…………………………………..
14
B. Government Obligation………………………………………………...
15
C. Electronic Proposal Submission through Grants.Gov………………….
15
D. Information on Other Solicitations……………………………………..
17
This publication constitutes a Broad Agency Announcement (BAA) and sets forth basic research areas of interest in the area of explosives detection. This BAA is issued under the provisions of Department of Defense Grant and Agreement Regulations (DODGARS) 22.315.

OVERVIEW INFORMATION

Agency Name: U.S. Army Research Office, Physical Sciences Directorate, P.O. Box 12211, Research Triangle Park, NC 27709-2211

Issuing Acquisition Office: U.S. Army RDECOM Acquisition Center, RTP Contracting Division, P.O. Box 12211, Research Triangle Park, NC 27709-2211

Research Opportunity Title: Explosives Detection Research
Announcement Type and Date: Initial Announcement - March 2007

Research Opportunity Number: W911NF-07-R-0008

Catalog of Federal Domestic Assistance (CFDA) Number and Title: 12.431 – Basic Scientific Research

Response Dates: White Papers are due by 4:00 PM Local (NC) Time on Monday, April 16, 2007. Proposals are due by 4:00 PM Local Time (NC) on Monday, June 4, 2007. See Section IV.C. for additional information.

I. RESEARCH OPPORTUNITY DESCRIPTION
Introduction:

The U.S. Army Research Office (ARO) together with the Joint Improvised Explosive Device Defeat Organization (JIEDDO) is developing and managing a joint service technical program in the basic sciences aimed at the detection of Improvised Explosive Devices (IEDs) throughout the US Department of Defense theatres of operation. ARO is soliciting proposals from degree-granting universities in conjunction with government laboratories and/or industry partners to invent, explore, and evaluate new approaches for detection of explosives, as defined below.

Background:
Research sought through proposals awarded under this BAA is intended to aid the JIEDDO mission to focus (lead, advocate, coordinate) Department of Defense actions in support of the Combatant Commanders and their respective Joint Task Forces to defeat IEDs as a weapon of strategic influence. This program will focus on the invention, exploration, and evaluation of new approaches for remote detection of trace amounts of explosive substances using optical means (remote spectroscopic chemical sensing). Research must include evaluation and comparison of methodologies to quantify detection capabilities and enable objective comparison of different detection methods.
Objectives:

Proposals are sought in one category only: Standoff Detection of Explosive Threats.
Standoff Detection of Explosive Threats:
The Government anticipates the award of instruments to support several university-based centers in the United States to conduct the research sought in this BAA. (NOTE: The Government reserves the right to make multiple awards, but is not obligated to do so.) The center(s) may draw on university programs in physical, engineering, and mathematical sciences. Each center must have active, working collaborations with established industry partners and/or US government laboratories to aid in the transition of technology. These partnerships must represent at least 20% of the proposed effort. Multiple universities/ organizations may participate in a single center. Support for each center is estimated to be $1M/year, inclusive of partnerships with industry and/or government laboratories.

It is further anticipated that each center will operate for a period of performance of three years with an option for an additional two years of performance. In the third year, transferring technologies developed by the center into US government laboratories will be a major focus. Collaboration throughout the program with government laboratories will significantly assist in this transfer. Government laboratories will be able to provide unique expertise in the threats and explosive signatures, and can discourage approaches that are not likely to be practical for the battlefield or for public places.
Theory and Experiment: Explosives detection inherently requires the discrimination of a weak signal within a noisy environment. This effort aims to build on previous advances in spectroscopy and remote chemical sensing by, using multiple orthogonal, nonlinear or newly developed spectroscopic approaches.

Modeling and Simulation: Among the range of possible approaches, proper modeling and simulation will enable the best systems to be chosen for experimental development and evaluation. Modeling and simulation will also provide objective measures of success for evaluating new systems and comparing one system against another.

Goal: Chemical sensing approaches developed by theory and evaluated by modeling and simulation must be characterized by real systems in the laboratory. Each applicant center must propose work in theory, experiment, modeling, and simulation that can lead to future capabilities for detection of explosive devices. (Note: Working devices are the ultimate goal of this program, however the only deliverable anticipated under this procurement are reporting requirements.) A transition plan for these capabilities from the research entity to industry partners and/or government laboratories must be proposed.
NOTE 1: For many years, explosive threat detection has been a major concern of the Department of Defense. Prior to the increase of IEDs targeting U.S. and allied forces, mine detection received most attention. Detection of both of these explosives have much in common and considerable R&D has already been performed to detect and defeat these threats. Proposals should demonstrate knowledge of this previous work/research.

NOTE 2: “Standoff” is defined as methods with a minimum range of 100 meters. Significant improvement in stand-off detection will require considerable enhancement of current techniques, leading to the development of the next generation of standoff detectors. Development of these detectors is challenged by severe problems affecting signal to noise including environmental clutter and the need to sort out multiple signatures.
II. AWARD INFORMATION

Awards made under this BAA are subject to the availability of funds and may be in the form of cooperative agreements or grants only. Multi-year projects must have clear goals for each year. Funding for subsequent years will be contingent upon satisfactory performance and the availability of funds. Collaboration between academia and industry partners and/or government laboratories is a requirement for award (see pass/fail criteria in Section V).
Multiple, one- to three-year awards, with options (based upon satisfactory performance and availability of funds) are anticipated.

III. ELIGIBILITY INFORMATION

A. Eligible Applicants: Proposals may be submitted by degree-granting universities only. Proposals are encouraged from Historically Black Colleges and Universities (as determined by the Secretary of Education to meet requirements of Title III of the Higher Education Act of 1965, as amended (20 U.S.C. §1061) and from Minority Institutions defined as institutions whose enrollment of a single minority or a combination of minorities exceeds 50 percent of the total enrollment. [20 U.S.C. § 1067k(3) and 20 U.S.C. § 2323(a)(1)(C)].

B. Cost Sharing or Matching: There is no required cost sharing, matching, or cost participation to be eligible under this BAA.

IV.
APPLICATION AND SUBMISSION INFORMATION

A. Application Process: The application process is in two stages as follows:

Stage 1 - Prospective offeror’s are required to submit white papers. The purpose of requesting white papers is to minimize the labor and cost associated with the production of detailed proposals that have very little chance of being selected for funding. Based on assessment of the white papers, feedback will be provided to the offeror’s to encourage or discourage them to submit full proposals.

White papers will be evaluated for the concept's technical merit and potential contributions of the effort to the Army mission.

Stage 2 - Interested offerors are required to submit full proposals. All proposals submitted under the terms and conditions cited in this BAA will be reviewed regardless of the feedback on a white paper. However, submission of a white paper in Stage 1 is required.
Details, URLs, and other links necessary for submission of white papers and proposals are provided in the subsections below.

B. Format and Content of White Papers/Proposals:

 1. White Paper Format and Content.

 a. White papers must be submitted electronically to whitepapers@arl.army.mil in the following format:

 • Single PDF formatted file as an email attachment

 • Page Size: 8 ½ x 11 inches

 • Margins – 1 inch

 • Spacing – double

 • Font – No smaller than Times New Roman, 10 point

 • Number of Pages – no more than ten (10) single-sided pages. White papers

exceeding the page limit will only be evaluated on pages 1 through 10 of the submission.

 b. White papers should loosely follow the format described for the full proposal in Section IV.B.2.b. below and must contain the following:
 • Title page (not to exceed one page): The title page should be labeled

“Proposal White Paper” and should include the BAA number, proposed title, offeror’s Principal Investigator (PI) with telephone number and email address, and an executive summary.
 • Expected expenditures and justifications (not to exceed one page).
 • Curriculum vitae sketches (not to exceed one page).
 • Technical information including all references and figures (not to exceed seven pages).
 2. Proposal Format and Content.

 a. Proposals must be submitted electronically using the grants.gov portal.
 To apply through the Grants.Gov APPLY portal, go to http://www.grants.gov/Apply. A Grant Application Package is available for download through the Grants.Gov Apply portal under CFDA Number 12.431/Funding Opportunity Number W911NF-07-R-0008. The following documents are mandatory: (1) Application for Federal Assistance (Research and Related) (SF 424 (R&R)), and (2) Attachments form.

 (1) The SF 424 (R&R) must be signed and fully completed. Do not use all CAPITAL letters when entering data.

 (2) The Attachments form must contain the information requested in “Content Instructions” (See Section IV.B.2.a(3)) including three electronic forms as follows: (1) ARO Form 51-GG, Proposal Cover Page; (2) ARO Form 99, Summary Proposal Budget; and (3) ARO Current and Pending Support (unnumbered form). These forms may be accessed at http://www.aro.army.mil/forms/forms2.htm. The PDF Forms may be saved to a working directory on a computer and opened and filled in using Adobe Reader 5.0 or later software application. All documents must be combined into a single PDF formatted file titled “W911NF-07-R-0008 (PI’s Name)” and uploaded into the mandatory Attachments form.

NOTE: Prospective grantees must complete several steps in order to participate in the Grants.Gov application process. Starting early is extremely important as it may take several weeks to complete the processes necessary to submit an application through the Grants.Gov Apply portal. See Section VIII.C. for additional information on electronic proposal submission through Grants.Gov.

 (3) Content Instructions: The Department of Defense is concerned with research in critical areas of science and engineering, with science and engineering education, and with the availability of equipment required to meet research objectives. For this reason, proposals must adequately describe the technical objectives and approaches, support of any students, and expenditures for equipment, all of which will be evaluated by scientific reviewers in accordance with Section V.

b. Proposals must include:

 (1) Cover Page. (Excluded from page count.)

ARO Form 51-GG. Required for Grants.Gov submission (See Section IV.B.2.a. (1)). Complete Blocks 1-9, as applicable. In Block 1, check “Physics.”
 (2) Technical Portion for Standoff Detection of Explosive Threats. (Not to exceed 40 pages excluding Current and Pending Support form(s). Technical portions shorter than 40 pages are heartily encouraged. All pages in the Technical Portion should be numbered consecutively.) The Technical Portion must include:

 (a) Abstract: (Not to exceed 1 page.)

 (b) Text: (Not to exceed 30 pages.) This section should:

• Introduce the problem to be addressed, survey related work, identify key obstacles, outline the proposed solution and well-defined objective, detail the yearly research plan with milestones, analyze the impact if successful, identify the investigators and resources, and state the budget requirements. Include appropriate literature citations.

• Describe the facilities available for accomplishment of research objective. Describe the equipment planned for acquisition under this program and its application to the objective. When possible, equipment should be purchased very early in the research award period.

• Describe plans for the research training of students in science and/or engineering.

• Describe in detail proposed sub-awards or relevant collaborations (planned or in place) with industry, government organizations, or other appropriate institutions. Particularly describe how collaborations are expected to facilitate the transition of research results to application. If sub-awards are proposed, make clear the division of research activities and provide detailed budgets for the proposed sub-awards.

• Identify other parties to whom the proposal has been/will be sent.

 (c) Personnel (not to exceed 9 pages): Describe the qualifications of the principal investigator and other key researchers involved in the project. Include curriculum vitae. For all proposals, one individual should be the designated principal investigator for purposes of technical responsibility and contact.

 (d) State of Current and Pending Support (excluded from page count): A statement of current and pending support must be included for each investigator listed in the proposal. Use the ARO Current and Pending Support form to submit this information. This statement requires that each investigator specify all grants and contracts through which he or she if currently receiving or may potentially receive financial support.
(e) A transition plan must include identification of industry and/or government laboratory partners, strengths of proposed partners, and a marketing plan. The offeror should address how the lead university and the industry and/or government laboratory partner(s) will establish and maintain a virtual, integrated, intellectual environment for real time and dynamic collaborative program development and management. Offerors will be penalized though if they depend too strongly on subcontractors. A proposal will be considered non-responsive if the prime offeror’s budget is less than 50% of the overall value of the proposal.
 (3) Cost Portion for Proposals (no page limitation): The Cost Portion should contain cost estimates sufficiently detailed for meaningful evaluation. Use ARO Form 99, Summary Proposal Budget, to submit budget data for each year of support requested and a cumulative budget for the full term of requested support. In addition to the ARO Form 99, provide a budget explanation to clearly justify costs for each year. For budget purposes, use an award start date of July 31, 2007 (the earliest anticipated start date for awards under this BAA). The budget should also provide a breakdown of the amount(s) by source(s) of funding (e.g., funds requested under this BAA, non-federal funds to be provided as cost sharing). Budgeted cost elements should reflect the following:

 (a) Time being charged to the project, for whom (principal investigator, graduate students, etc.), and the commensurate salaries and benefits. Allowable charges for graduate students include salary, applicable benefits, appropriate research costs, and tuition. Allowable charges for undergraduate students include salary, applicable benefits, and research training costs, but not tuition.

 (b) Cost of equipment, based on most recent quotations and broken down in sufficient detail for evaluation.

 (c) Travel costs and time, and the relevance to stated objectives. Travel budgets must be in accordance with ARO travel guidelines ($2500/year/PI for domestic travel and $1800/year/PI for foreign travel) for routine travel associated with the completion of the proposed work.

 (d) Estimate of material and operating costs.

 (e) Publication and report costs.

 (f) Consultant fees (indicating daily or hourly rate) and travel expenses and the nature and relevance of such costs.

 (g) Computer services. Generally, computer services, including software and hardware, are only supported if they are above and beyond those required for normal office desktop requirements (e.g., Microsoft Office, and other common desktop applications). Supportable requirements might include dedicated computers for controlling experiments, and very special purpose computers for dedicated full time computations not feasibly supported by the offeror’s enterprise network.

 (h) Sub-award costs and type (the portion of work to be sub-awarded and rationale). Include detailed cost summary.

 (i) Communications costs not included in overhead.

 (j) Other direct costs.

 (k) Indirect costs.

 (l) Facilities Capital Cost of Money: When an offeror elects to claim facilities capital cost of money as an allowable cost, the offeror should submit Form CASB-CMF and show the calculation of the proposed amount.
Note: Fee/profit is not allowed under any assistance agreement (prime offeror or subcontractors).

 c. Failure to provide the requested information or exceed page limits may render the proposal non-responsive, and the proposal may not be evaluated. Separate attachments, such as institutional brochures or reprints, cannot be considered.

C. Submission Dates and Times:

 1. White Papers. White papers must be submitted electronically via e-mail to whitepapers@arl.army.mil and received at the Army Research Office by 4:00 PM Local (NC) Time on Monday, April 16, 2007. The email subject line should contain the following: W911NF-07-R-0008 White Paper. White papers received after the deadline will not be reviewed.

Feedback on the white papers will be e-mailed directly to the proposed principal investigators on or about the week of April 30, 2007.

 2. Proposals.

 a. Proposals transmitted online via the Grants.gov APPLY portal must be date/time stamped by the server as submitted by 4:00 PM Local (NC) Time on Monday, June 4, 2007. Proposals submitted by facsimile or hard copy will not be accepted.
 b. Proposals received after the deadline will be handled in accordance with the provisions detailed in Section IV.D.

 c. Acknowledgment of receipt of a proposal under this BAA will be accomplished via email to the addressee within one week after submission.
D. Late Submission and Withdrawal of Proposals: Offerors are responsible for submitting electronic proposals so as to reach the Government office designated in this BAA by the time specified in this BAA. If the electronic proposal is received at the Government office designated in this BAA after the exact time and date specified for receipt of offers, it is "late" and will not be considered.

If an emergency or unanticipated event interrupts normal Government processes so that proposals cannot be received at the office designated for receipt of proposals by the exact time specified in the solicitation, and urgent Government requirements preclude amendment of the solicitation closing date, the time specified for receipt of proposals will be deemed to be extended to the same time of day specified in the solicitation on the first work day on which normal Government processes resume.

Proposals may be withdrawn by written notice received at any time before award. Withdrawals are effective upon receipt of notice by the Contracting/Grants Officer.

V. PROPOSAL REVIEW INFORMATION

A. Criteria:
Pass/Fail Criteria:
Proposals submitted in response to this BAA will be subject to the following pass/fail criteria:

1. A transition plan as described in this BAA must be submitted with a full proposal. Failure to provide a transition plan will result in a proposal being rejected as non-responsive.

2. Proposals must contain evidence of partnerships with industry and/or government laboratories equal to or exceeding 20% of the value of the proposal. Failure to provide this evidence will result in a proposal being rejected as non-responsive.

3. As discussed in this BAA, if a white paper was not submitted in Stage 1 prior to submission of a full proposal in Stage 2, the proposal will be rejected as non-responsive.

Weighted/Graded Criteria:
Proposals submitted in response to this BAA will be evaluated primarily on the following criteria, both of equal weight:

1. Scientific and technical merits of the proposed research; and

2. Potential contribution of the research for Standoff Detection of Explosive Threats.
Other evaluation criteria, of lesser importance, but weighted equal to each other are:

3. Experience and qualifications of the principal investigator, other key research personnel, and the institution sponsoring the proposal; and

4. Offeror’s record of past projects to include assessment of duplication with already completed or ongoing work; and

5. The realism and reasonableness of cost.

B. Review and Selection Process: The proposal selection process will be conducted based upon a technical peer review according to the evaluation criteria specified in Section V.A. Each proposal will be evaluated based on the merit and relevance of the specific proposal as it relates to the aforementioned topics in explosives detection research.

VI. AWARD ADMINISTRATION INFORMATION

A. Award Notices: Notification of acceptance of proposals will be mailed or e-mailed by ARO to successful offerors on or about Tuesday, July 31, 2007. Unsuccessful offerors will be notified shortly thereafter.

Offerors whose proposals are accepted for funding will be contacted by a Contract/Grant Specialist before award to discuss additional information required for award. This may include representations and certifications, revised budgets or budget explanations, certificate of current cost or pricing data, and other information as applicable to the proposed award. The award start date will be determined at this time. A grant or cooperative agreement document signed by the Contracting/Grants Officer is the authorizing award document.

B. Administrative and National Policy Requirements:

 1. Central Contractor Registration (CCR). Successful offerors must be registered in the DoD CCR database prior to award of any agreement. By submission of an offer resulting from this BAA, the offeror acknowledges the requirement that a prospective offeror/grantee must be registered in the CCR database prior to award, during performance, and through final payment of any agreement resulting from this BAA. The CCR may be accessed at http://www.ccr.gov. Assistance with registration is available by phone at 1-888-227-2423.

 2. Certification Required for Grant Awards.

The certification at Appendix A to 32 CFR Part 28 regarding lobbying is the only certification required at the time of proposal submission for a grant award. The certification is as follows:
“By signing and submitting a proposal that may result in the award of a grant exceeding $100,000, the prospective awardee is certifying, to the best of his or her knowledge and belief, that:

 (a) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of an agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.

 (b) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, “Disclosure Form to Report Lobbying,” in accordance with its instructions.

 (c) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subcontracts, subgrants, and contracts under grants, loans, and cooperative agreements) and that all subrecipients shall certify and disclose accordingly.

This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by section 1352, title 31, U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty or not less than $10,000 and not more than $100,000 for each such failure.”
 3. Military Recruiting. This is to notify potential offerors that each grant awarded under this announcement to an institution of higher education shall include the following term and condition:

“As a condition for receipt of funds available to the Department of Defense, DoD, under

this award, the recipient agrees that it is not an institution of higher education (as defined in 32 Code of Federal Regulations (CFR) Part 216) that has a policy of denying, and that it is not an institution of higher education that effectively prevents, the Secretary of Defense from obtaining for military recruiting purposes: (A) entry to campuses or access to students on campuses; or (B) access to directory information pertaining to students. If the recipient is determined, using procedures in 32 CFR Part 216 to be such an institution of higher education during the period of performance of this agreement, and therefore to be in breach of this clause, the Government will cease all payments of DoD funds under this agreement and all other DoD grants and cooperative agreements, and it may suspend or terminate such grants and agreements unilaterally for material failure to comply with the terms and conditions of award.” (32 CFR Part 216 may be accessed electronically at http://www.access.gpo.gov/nara/cfr.)

If your institution has been identified under the procedures established by the Secretary of Defense to implement Section 558 of Public Law 103-337, then: (1) no funds available to DoD may be provided to your institution through any grant, including any existing grant; (2) as a matter of policy, this restriction also applies to any cooperative agreement;

and (3) your institution is not eligible to receive a grant or cooperative agreement in response to this solicitation.

C. Reporting Requirements: Reporting requirements for grants and cooperative agreements awarded under this BAA will be as described in ARO Form 18 located at http://www.aro.army.mil/forms/forms2.htm. Additional reports (e.g., monthly status reports) will be specified in the award document.

VII. AGENCY CONTACTS

Interested parties are encouraged to submit comments or questions via electronic mail to the following email address: QA2@arl.army.mil, and include ‘W911NF-07-R-0008’ in the subject line. Comments or questions submitted should be concise and reference the relevant part and paragraph of the BAA. Questions may be submitted between 8:00 AM EST Monday, March 12, 2007 and by close of business Friday, March 23, 2007. All questions and responses will be posted on a Q&A section of the ARO web site at http://www.aro.army.mil under “For the Researcher” as they become available. NOTE: All questions will be answered and made public within 2 business days after submission. Please take caution when submitting questions containing proprietary or sensitive information.

VIII. OTHER INFORMATION

A. Marking of Proposal and Disclosure of Proprietary Information Outside the Government: The proposal submitted in response to this BAA may contain technical and other data that the offeror does not want disclosed to the public or used by the Government for any purpose other than proposal evaluation. Public release of information in any proposal submitted will be subject to existing statutory and regulatory requirements. If proprietary information which constitutes a trade secret, proprietary commercial or financial information, confidential personal information, or data affecting the national security, is provided by an offeror in a proposal, it will be treated in confidence, to the extent permitted by law, provided that the following legend appears and is completed on the front of the proposal: “For any purpose other than to evaluate the proposal, this data shall not be disclosed outside the Government and shall not be duplicated, used, or disclosed in whole or in part, provided that if an award is made to the offeror as a result of or in connection with the submission of this data, the Government shall have the right to duplicate, use or disclose the data to the extent provided in the agreement. This restriction does not limit the right of the Government to use information contained in the data if it is obtained from another source without restriction. The data subject to this restriction is contained in page(s) _____ of this proposal.” Any other legend may be unacceptable to the Government and may constitute grounds for removing the proposal from further consideration without assuming any liability for inadvertent disclosure. The Government will limit dissemination of properly marked information to within official channels. In addition, the pages indicated as restricted must be marked with the following legend: “Use or disclosure of the proposal data on lines specifically identified by asterisk (*) are subject to the restriction on the front page of this proposal.” The Government assumes no liability for disclosure or use of unmarked data and may use or disclose such data for any purpose.

In the event that properly marked data contained in a proposal submitted in response to this BAA is requested pursuant to the Freedom of Information Act, 5 USC 552, the offeror will be advised of such request and, prior to such release of information, will be requested to expeditiously submit to ARO a detailed listing of all information in the proposal which the offeror believes to be exempt from disclosure under the Act. Such action and cooperation on the part of the offeror will ensure that any information released by ARO pursuant to the Act is properly determined.

 By submission of a proposal, the offeror understands that proprietary information may be disclosed outside the Government for the sole purpose of technical evaluation. The ARO/RDECOM Acquisition Center will obtain a written agreement from the evaluator that proprietary information in the proposal will only be used for evaluation purposes and will not be further disclosed or utilized.

B. Government Obligation: Offerors are cautioned that only an appointed Contracting/Grants Officer may obligate the Government to the expenditure of funds. Offerors who make financial or other commitments for a research effort in the absence of an actual legal obligation signed by a Contracting/Grants Officer do so at their own risk.

C. Electronic Proposal Submission through Grants.Gov:

 1. Registration. Each organization that desires to submit applications via Grants.Gov must complete a one-time registration. See http://www.grants.gov/GetStarted. The following steps are required:

 a. Request a DUNS Number – Follow the instructions at: http://www.grants.gov/RequestaDUNS to obtain a DUNS number. It is highly recommended that you request the number by telephone at 1-866-705-5711. This will take about 10 minutes to complete and there is no charge. NOTE: Once the telephone registration is completed, you must wait 24 hours before attempting to use that DUNS for registration in the Central Contractor Registry (CCR).

 b. Register in the Central Contractor Registry (CCR) – Go to http://www.grants.gov/CCRRegister and click on the “Help” button to locate the tutorial. It is recommended that you print the tutorial for reference and follow the instructions in the link above. You are required to designate an Electronic Business Point of Contact (E-Business POC) and a Marketing Partner Identification Number (MPIN) in CCR. It is important to provide the MPIN to the E-Business POC. For assistance with the CCR, contact the Assistance Center at 1-888-227-2423 or at CCR@dlis.dla.mil. You may also access the CCR Handbook at http://www.ccr.gov/handbook.asp. VERY IMPORTANT: Knowing the MPIN and who is designated as your organization’s E-Business POC in the CCR is a significant step in the process. This person will function as the organizational agent to approve personnel who can submit binding proposals on behalf of your organization.

 c. Install the PureEdge Viewer – Authorized Organizational Representatives (AORs) approved by the E-Business POC are the individuals that will be given the authority to submit proposals on behalf of your organization. All AORs must download and install the PureEdge Viewer on their computer workstation by following the instructions at http://www.grants.gov/DownloadViewer. This small, free program will allow AORs to access, complete, and submit applications electronically and securely. If you encounter any problems, contact customer support at 1-800-518-4726 or support@grants.gov.

 d. Register with the Credential Provider – AORs must register with the Credential Provider. AORs must wait a minimum of 3 business days for the CCR to activate the organization’s account before attempting to register with the Credential Provider at https://apply.grants.gov/OrcRegister and click on the “Help” button to locate the tutorial. Print the tutorial for reference and follow the instructions in the link above. Record the user ID and the password that you enter because you will need this information to register with Grants.gov as an AOR. AORs must wait approximately 20 minutes after completing the Credential Provider registration before proceeding to the next step of registering with Grants.Gov. If you encounter any problems, the Credential Provider may be reached at 1-800-386-6820 or via email at pkihelp@orc.com.

 e. Register with Grants.Gov – AORs must register with Grants.Gov, utilizing their User ID and Password obtained from registering with the Credential Provider. Go to https://apply.grants.gov/GrantsgovRegister and click on the “Help” button to locate the tutorial for reference and follow the instructions in the link above. After you have completed the Grants.Gov registration process, you will receive a confirmation that indicates whether your registration was successful. After an AOR successfully registers with Grants.Gov, an email will be generated to your organizations E-Business POC to notify them that an individual has registered in Grants.Gov to be an AOR capable of submitting applications in Grants.Gov on behalf of your organization. AORs will not be able to submit electronic applications until they receive authorization from the E-Business POC. Normally, the E-Business POC should process these requests within 1 Business Day. If you encounter any problems, please contact customer support at 1-800-518-4726 or support@grants.gov.

 f. Designation of Privileges to the AOR – The E-Business POC is the sole authority of the organization with the capability of designating or revoking an individual’s ability to submit grant applications on behalf of their organization through Grants.Gov. Once the E-Business POC receives the email notification from the individual wishing to be recognized as an AOR, the E-Business POC should go to: https://apply.grants.gov/agency/AorMgrGetID and click on the “Help” button to locate the tutorial, then log into the system using the DUNS number and Marketing Partner Identification Number (MPIN) designated for their organization when CCR registration was performed. Once in the system the E-Business POC should follow the instructions for designating privileges to the AOR. If the E-Business POC cannot locate the CCR MPIN, contact the CCR Assistance Center at 1-888-227-2423 or at CCR@dlis.dla.mil.

 2. Submission of Grant Applications to Grants.Gov. Once the E-Business POC has authorized privileges to the AOR, the AOR will receive an email notification that they have been given authorization. The AOR may then proceed to submit applications to Grants.Gov. To find the application on grants.gov, follow the link http://www.grants.gov/search/basic.do and enter the BAA number in the “Search by Funding Opportunity Number:” block. For application instructions, go to http://www.grants.gov/Apply. The training demonstration at http://www.grants.gov/CompleteApplication will assist AORs in the application process. Remember that you must open and complete the Application for Federal Assistance (Research and Related) (SF 424 (R&R)) first, as this form will automatically populate data fields in other forms. If you encounter any problems, contact customer support at 1-800-518-4726 or at support@grants.gov. If you forget your user name or password, follow the instructions provided in the Credential Provider tutorial.

NOTE: Tutorials may be printed by right-clicking on the tutorial and selecting “Print”.

The User Guide is found at: http://www.grants.gov/GrantsGov_UST_Grantee/!SSL!/WebHelp/userguide.doc.

D. Information on Other Solicitations: Proposals on related topics that fall outside the scope of this BAA may be submitted in response to other solicitations sponsored by ARO, JIEDDO, or other organizations. Further information regarding other BAAs may be obtained by visiting http://www.arl.army.mil/main/main/default.cfm?Action=6&Page=8.
PAGE
2

_1163933106.bin

