			
FINANCIAL ASSISTANCE
FUNDING OPPORTUNITY ANNOUNCEMENT

[image:]

National Nuclear Security Administration
Office of Nonproliferation and Verification Research and Development

NUCLEAR SCIENCE AND SECURITY CONSORTIUM

Funding Opportunity Number: DE-FOA-0000365
Announcement Type: Initial
CFDA Number: 81.113

Issue Date: 	09/27/2010
Letter of Intent Due Date:	Not Applicable
Pre-application Due Date:	Not Applicable
Full Application Due Date: 11/29/2010

NOTE: NEW REQUIREMENTS FOR GRANTS.GOV

Where to Submit

Applications must be submitted through Grants.gov to be considered for award. You cannot submit an application through Grants.gov unless you are registered. Please read the registration requirements carefully and start the process immediately. Remember you have to update your CCR registration annually. If you have any questions about your registration, you should contact the Grants.gov Helpdesk at 1-800-518-4726 to verify that you are still registered in Grants.gov.

Registration Requirements

There are several one-time actions you must complete in order to submit an application through Grants.gov (e.g., obtain a Dun and Bradstreet Data Universal Numbering System (DUNS) number, register with the Central Contract Registry (CCR), register with the credential provider, and register with Grants.gov). See http://www.grants.gov/GetStarted. Use the Grants.gov Organization Registration Checklist at http://www.grants.gov/assets/OrganizationRegCheck.pdf to guide you through the process. Designating an E-Business Point of Contact (EBiz POC) and obtaining a special password called an MPIN are important steps in the CCR registration process. Applicants, who are not registered with CCR and Grants.gov, should allow at least 21 days to complete these requirements. It is suggested that the process be started as soon as possible.

IMPORTANT NOTICE TO POTENTIAL APPLICANTS: When you have completed the process, you should call the Grants.gov Helpdesk at 1-800-518-4726 to verify that you have completed the final step (i.e. Grants.gov registration).

Microsoft Vista and Office 2007 Compatibility
Grants.gov is currently incompatible with both the new Microsoft (MS) Vista Operating System and the new Microsoft (MS) Office 2007 versions of Word, Excel, and Power Point. In order to create and submit your application to Grants.gov, you must find a computer with a previous version Microsoft Operating System, such as Windows XP.

If you attach a file created using MS Office 2007, you will not get an error message when you submit the application, HOWEVER, your entire application will not be able to be processed or accepted at Grants.gov and will not reach Department of Energy (DOE)/National Nuclear Security Administration (NNSA). Grants.gov can accept applications with attachments created in MS Office 2007 if the attachments are saved in the prior format. See the http://www.grants.gov/assets/Vista_and_office_07_Compatibility.pdf for detailed instructions on how to do this. A file created in MS Office 2007 can be identified by the "x" at the end of the file extension, for example "sample.docx" for a Word file. Contact Grants.gov at 1-800-518-4726 with any questions.

Questions

Questions regarding the content of the announcement must be submitted through FedConnect at: https://www.fedconnect.net/. You must register with FedConnect to respond as an interested party to submit questions, and to view responses to questions. It is recommended that you register as soon as possible after release of the FOA to have the benefit of all responses. DOE/NNSA will try to respond to a question within three (3) business days, unless a similar question and answer have already been distributed. Part VI.A of the amended FOA explains how to submit questions to the DOE.

TABLE OF CONTENTS

PART I – FUNDING OPPORTUNITY DESCRIPTION	5
PART II AWARD INFORMATION	7
A.	TYPE OF AWARD INSTRUMENT	7
B.	ESTIMATED FUNDING	7
C.	EXPECTED NUMBER OF AWARDS 	7
D.	ANTICIPATED AWARD SIZE 	7
E.	PERIOD OF PERFORMANCE 	7
F.	TYPE OF APPLICATION 	7
PART III – ELIGIBILITY INFORMATION	8
A.	ELIGIBLE APPLICANTS	8
B.	COST SHARING	8
C.	OTHER ELIGIBILITY REQUIREMENTS …………………………………................................8
PART IV – APPLICATION AND SUBMISSION	10
A. 	 ADDRESS TO REQUEST APPLICATION PACKAGE	10
B.	CONTENT AND APPLICATION FORMS	10
C.	SUBMISSIONS FROM SUCCESSFUL APPLICANTS	14
D.	SUBMISSION DATES AND TIMES	14
E.	INTERGOVERNMENTAL REVIEW	14
F.	FUNDING RESTRICTIONS	14
G.	OTHER SUBMISSION AND REGISTRATION REQUIREMENTS	14
PART V – APPLICATION REVIEW INFORMATION	17
A.	CRITERIA	17
B.	REVIEW AND SELECTION PROCESS	18
C.	ANTICIPATED NOTICE OF SELECTION AND AWARD DATES	18
PART VI – AWARD ADMINISTRATION INFORMATION	19
A.	AWARD NOTICES	19
B.	ADMINISTRATIVE AND NATIONAL POLICY REQUIREMENTS	19
C.	REPORTING	19
PART VII – QUESTIONS/AGENCY CONTACTS	20
A.	QUESTIONS	20
B.	AGENCY CONTACT	20
PART VIII – OTHER INFORMATION	21
A.	MODIFICATIONS	21
B.	GOVERNMENT RIGHT TO REJECT OR NEGOTIATE	21
C.	COMMITMENT OF PUBLIC FUNDS	21
D.	PROPRIETARY APPLICATION INFORMATION	21
E.	EVALUATION AND ADMINISTRATION BY NON-FEDERAL PERSONNEL	21
F.	INTELLECTUAL PROPERTY DEVELOPED UNDER THIS PROGRAM	22
G.	NOTICE OF RIGHT TO REQUEST PATENT WAIVER	22
H.	NOTICE REGARDING ELIGIBLE/INELIGIBLE ACTIVITIES	22

Part I - FUNDING OPPORTUNITY DESCRIPTION

The intent of this Funding Opportunity Announcement (FOA) is to award a five year cooperative agreement to a consortium of accredited U.S. Colleges and Universities to allow them to receive and administer faculty and student research fellowship and scholarship funding awarded by the U.S. Department of Energy (DOE), National Nuclear Security Adminstration (NNSA), Office of Nonproliferation and Verification Research and Development (NA-22).

The envisioned cooperative agreement will be awarded to a consortium made up of Universities which will include the participation of the National Laboratories as either a team/consortium member or as a subcontractor. Individual consortium-member universities shall make specific contributions and shall receive specified portions of the funding. The consortium includes student and early career research fellowships and has a long-term vision to build expertise in nonproliferation and nuclear security. Research results should be incorporated readily into university curricula. Students, faculty, and researchers must be able to work unencumbered while moving across what are now organizational and bureaucratic boundaries of the academic and governmental facilities engaged in the consortium, while properly protecting critical information and materials. The consortium should establish reciprocal arrangements between the home academic institution and other degree-granting institutions as well as relationships with appropriate National Laboratories. The consortium will be embodied as, “The Nuclear Science and Security Consortium (NSSC).”

Section 313 of the Omnibus Appropriations Act of 2009 (H.R. 1105, P.L. 111-8) included the creation of the Integrated University Program (IUP). As one of the three participants in this program, NA-22 proposes to establish a program in nuclear science and engineering, including nuclear security, to provide an effective source of innovation and highly trained engineers and scientists. The program addresses the pressing shortfalls in trained professionals capable of supporting crucial nuclear nonproliferation missions such as nuclear forensics and international safeguards.

The mission of NA-22 is to lead the NNSA investment in the research and development of new technologies in support of the Nation’s nuclear nonproliferation goals. To meet this mission, NA-22 sponsors research and development across all disciplines of nuclear science and security. The role of universities for nuclear security research and development is to develop some of the most challenging aspects of new technology and methods in alignment with the priorities outlined in road-mapping exercises. Once these basic aspects have been proven at the university level, the National Laboratories can fulfill their unique role of performing mission-specific research and development that makes progress on capabilities until they are either adopted by operational enterprises or transitioned into private industry for commercialization. Transparently and effectively linking these University and National Laboratory roles represents the core of how we propose to meet our objectives.

Thus, the goals of the NSSC are to:

· Support multiyear research projects which are of a basic or fundamental nature that do not necessarlily align with programmatic missions of DOE/NNSA but are critical to maintaining the discipline of nuclear science and security.
· Achieve the congressional goals of the IUP of supporting the continued development of the nuclear engineering and science discipline.
· Enable collaborative research relationships between universities, the National laboratories, and other government agencies.
· Transition technology from universities to National Laboratories.
· Motivate talented researchers toward careers in nuclear security applications.
[bookmark: OLE_LINK2][bookmark: _Toc3555228][bookmark: _Toc3555556][bookmark: _Toc3557696][bookmark: _Toc3796085][bookmark: _Toc3857298][bookmark: _Toc3858360][bookmark: _Toc3871372]
The NSSC may support:

· Multi-year research grants for research projects which are of a basic or fundamental nature that do not necessarily align directly with NNSA’s programmatic missions, but which are critical to maintaining the discipline of nuclear science and engineering. Research projects are considered to be of a basic or fundamental nature if they are directed solely toward increasing knowledge or understanding in nuclear science and engineering rather than the exploitation of specific scientific discoveries or improvements in technology for the development of new materials, devices, methods, or processes;
· Graduate and post-doctoral basic research fellowships relating to nuclear science and engineering, including nonproliferation research, at National Laboratories;
· Support undergraduate basic research scholarships and internships and graduate research fellowships relating to nuclear science and engineering;
· Support undergraduate, graduate, and post-graduate students within the consortia to intern at any National Laboratory performing nonproliferation basic research and development. This can be in a collaborative environment with a National Laboratory or utilizing National Laboratory personnel in an adjunct faculty role;
· Create early-career professorial fellowships relating to nuclear science and engineering to include research support funds;
· Improving university and college infrastructures for conducting basic research and development relating to nuclear science and engineering;
· Incorporating outcomes of sponsored research into continuous nuclear science and engineering expertise development improvement.

The direct outcome of this program will be the development of professionals with skill sets in the critical missions of nuclear science and engineering, nonproliferation, arms control and related verification work, and nuclear forensics, including scientists, engineers, technicians,operational personnel, intelligence professionals, and others. Secondary beneficiaries would include other aspects of the nuclear security enterprise, such as for nuclear incident response, nuclear intelligence activities, nuclear energy, and the stewardship of the US nuclear weapons program. Finally, benefits would also be evident in meeting critical needs in agencies such as State, Defense, Homeland Security, Justice, and the Intelligence Community.

Part II - AWARD INFORMATION

A.	TYPE OF AWARD INSTRUMENT

DOE anticipates awarding a cooperative agreement under this funding opportunity announcement.

B.	ESTIMATED FUNDING

Approximately a total of $5 million a year is expected to be available for one or more awards under this announcement, contingent upon the availability of appropriated funds.

C.	EXPECTED NUMBER OF AWARDS

DOE anticipates making one award under this announcement, but reserves the right to make more or less than one award.

D.	ANTICIPATED AWARD SIZE

DOE may fund up to a total of $25 million for one or more awards under this FOA, contingent upon the availability of appropriate funds.

E.	PERIOD OF PERFORMANCE

DOE anticipates making an award that will run no longer than 5 years.

F.	TYPE OF APPLICATION

DOE will accept only new applications under this announcement.

Part III - ELIGIBILITY INFORMATION

A.	ELIGIBLE APPLICANTS

In accordance with 10 CFR 600.6(b), eligibility for award is restricted to universities as authorized in Section 313 of the Omnibus Appropriations Act of 2009. The university selected for award will be the lead organization and will be held responsible for managing the entire scope, schedule and cost of the project, to include all reporting.
	
For the purpose of this announcement, the term “university” means an educational institution in any State or territory of the United States, public or private, that: (1) admits as regular students only persons having a certificate of graduation from a school providing secondary education, or the recognized equivalent of such a certificate; (2) is legally authorized within such State or territory to provide a program of education beyond secondary education; (3) provides an educational program for which the institution awards a bachelor’s degree or provides not less than a 2-year program that is acceptable for full credit toward such a degree; (4) is accredited by a recognized nationally or reginal recognized accrediting agency or association, or if not so accredited, is an institution that has been granted preaccreditation status by such an agency or association that has been recognized by the U.S. Secretary of Education for the granting of preaccreditation status, and the U.S. Secretary of Education has determined that there is satisfactory assurance that the institution will meet the accreditation standards of such an agency or association within a reasonable time.

Another restriction imposed in accordance with 10 CFR 600.6(b) is end-users who are directly supported under the NSSC program shall be restricted to U.S. citizens. For the purpose of this program an end-user is any individual whose services and/or position is supported by direct funding under this program.

The goal of the IUP is to support the long term development of U.S. human capital in the fields of the nuclear sciences and engineering. NA-22’s goal, in particular, is to support development in the field of nuclear security. As such, it is important to restrict the eligibility to U.S. citizens. Several of the NNSA goals are not achievable by foreign nationals nor permanent residents. Enabling collaborative research relationships between universities, the National Laboratories, and other government agencies is exceedingly difficult for foreign nationals or permanent residents to accomplish due to access restrictions at government facilities. Transitioning technology from universities to National Laboratories is more challenging and requires exposure and context for the research in the national nuclear security environment. Generally, this requires U.S. citizenship for access to information and even visiting facilities. As the goal is to develop U.S. human resources, it is also necessary to invest in human resources that will be available to the U.S. throughout their careers. The program will not meet its objectives without restricting the individual participants to U.S. citizens.

B.	COST SHARING

In accordance with Section 988 of the Energy Policy Act of 2005 (P.L. 109-58, 42 USC 16352), and 10 C.F.R. Section 600.30, cost sharing is not required for the proposed cooperative agreement because DOE/NNSA has determined that projects funded under the proposed cooperative agreement shall be limited to research and/or development projects which are of a “basic” or “fundamental” nature.

C. OTHER ELIGIBILITY REQUIREMENTS

Federally Funded Research and Development Center (FFRDC) Contractors. FFRDC contractors, such as National Laboratories, may be proposed as a team member or subcontractor on another entity's application subject to the following guidelines:

Authorization for non-DOE/NNSA FFRDCs. The Federal agency sponsoring the FFRDC contractor must authorize in writing the use of the FFRDC contractor on the proposed project and this authorization must be submitted with the application. The use of an FFRDC contractor must be consistent with the contractor's authority under its contract and must not place the FFRDC contractor in direct competition with the private sector.

Authorization for DOE/NNSA FFRDCs. The cognizant contracting officer for the FFRDC must authorize in writing the use of a DOE FFRDC contractor on the proposed project and this authorization must be submitted with the application. The following wording is acceptable for this authorization.

"Authorization is granted for the [Name] Laboratory to participate in the proposed project. The work proposed for the laboratory is consistent with or complimentary to the missions of the laboratory, will not adversely impact execution of the DOE assigned programs at the laboratory, and will not place the laboratory in direct competition with the domestic private sector."

Value/Funding. The value of, and funding for, the FFRDC contractor portion of the work will not normally be included in the award to a successful applicant, but must be included in the proposed budget for purposes of evaluating the total project costs. Usually, DOE will fund a DOE FFRDC contractor through the DOE field work proposal system and other FFRDC contractors through an interagency agreement with the sponsoring agency.

Total Cost. The applicant's total cost will be based on the total cost of the project, including the applicant's and the FFRDC contractor's portions of the effort.

Part IV - APPLICATION AND SUBMISSION INFORMATION

A.	ADDRESS TO REQUEST APPLICATION PACKAGE

Application forms and instructions are available at Grants.gov. To access these materials, go to http://www.grants.gov, select "Apply for Grants," and then select "Download Application Package." Enter the CFDA and/or the funding opportunity number located on the cover of this announcement and then follow the prompts to save the application package.

B.	CONTENT AND APPLICATION FORMS

You must complete the mandatory forms (reference - page 13, #11) and any applicable optional forms (e.g., Disclosure of Lobbying Activities (SF-LLL)) in accordance with the instructions on the forms and the additional instructions below. Files that are attached to the forms must be in Adobe Portable Document Format (PDF) unless otherwise specified in this announcement.

1.	SF 424 – Application for Federal Assistance

Complete this form first to populate data in other forms. Complete all the required fields in accordance with the pop-up instructions on the form. The list of certifications and assurances referenced in Field 21 can be found on the DOE Financial Assistance Forms Page at http://management.energy.gov/business_doe/business_forms.htm under Certification and Assurances.

2.	Project/Performance Site Location(s)

Indicate the primary site where the work will be performed. If a portion of the project will be performed at any other site(s), identify the site location(s) in the blocks provided.
Note that the Project/Performance Site Congressional District is entered in the format of the 2 digit state code followed by a dash and a 3 digit Congressional district code, for example VA-001. Hover over this field for additional instructions. Use the Next Site button to expand the form to add additional Project/Performance Site Locations.

3.	Other Attachments Form

Submit the following files (#5-10) with your application and attach them to the Other Attachments Form. Click on "Add Mandatory Other Attachment" to attach the Project Narrative. Click on "Add Optional Other Attachment," to attach the other files.

4.	Project Narrative

Format:

The exact format of the narrative is up to the applicant within the following requirements. The project narrative must not exceed thirty (30) pages, including table of contents, charts, graphs, maps, photographs, and other pictorial presentations, when printed using standard 8.5" by 11" paper with 1 inch margins (top, bottom, left, and right) {single spaced} with font not smaller than 11 point. Include a cover page that identifies the announcement number, the name and address of the applicant(s) and appropriate points of contact. Do not include any references to outside information, including Internet addresses (URLs), that provide information necessary to review the application, because the information contained in outside sources will not be reviewed. See Part VIII.D for instructions on how to mark proprietary application information. To attach a Project Narrative, click "Add Attachment." Evaluators will only review the number of pages allowed.

Content:

The project narrative should include:

An Executive Summary. This is a high level summary of the narrative, not to exceed one page in length. It should summarize the key aspects of the application at a level suitable for disclosure outside of DOE/NNSA, for example congressional staff member review. Therefore, the executive summary should not contain proprietary or confidential information.

A discussion of the Mission Relevance. Provide a general description of all research projects, fellowships, faculty support, internships, infrastructure improvements, etc., to be funded, including schedules, metrics, anticipated outcomes, and responsible parties, both in terms of NSSC members and any applicable Principal Investigators or faculty (specify which NSSC members and PIs and/or faculty will be responsible for conducting each project). In broad terms, describe the goals and scientific objectives of any proposed multi-year research projects. Describe how these will succeed in supporting the basic research goals of advancing state-of-the-art nuclear science, engineering, and security, and how the proposed plan is achievable in pursuit of the stated mission objectives. Describe what, if any, non-technical aspects (e.g. policy) of nuclear security are included. Describe how outcomes of sponsored research will be incorporated to improve continuous nuclear science and engineering expertise development. Describe the impact on the long-term health of the nuclear science, engineering and security discipline, including human capital development.

A discussion of the overall Management Plan. Describe the NSSC structure, the roles of each member organization and the relationship between all member organizations. Describe how your management plan supports nuclear science, nuclear engineering and nuclear security research and including associated human capital development. Describe any planned roles, activities or integration with DOE or NNSA laboratories or other FFRDC contractors and the capacity of this interaction (i.e. as a consortium member or a subcontractor). Describe the roles and responsibilities of any key management personnel. Describe the administrative and technical facilities and infrastructure required and available to support the application. Describe how NSSC members will be tracked or supervised to ensure meeting the conditions of award. Propose stable metric(s) for tracking the impact of the NSSC over time.

A discussion of Key Personnel and Corporate Capabilities. Describe the key qualifications, capabilities, and experience of the personnel as well as corporate capabilities and relevant experience that will enable a successful program. (Just highlight the essential personnel qualifications. There is no need or desire to reproduce resumées in the this section.) Describe how the application provides effective facilities support.

A discussion of Past Experience Describe any experience with implementing and managing similar programs of this size in the past. Describe past and on-going relationships with the National Laboratory system. Describe any experience in building and managing a multicomponent consortium/organization. Provide specific examples.

5. Resume File (not part of the 30 page requirement):

Provide a resume for each key person proposed, including subawardees and consultants if they meet the definition of key person. A key person is any individual who contributes in a substantive, measurable way to the execution of the project. Save all resumes in a single file named "bio.pdf" and click on "Add Optional Other Attachment" to attach. The biographical information for each resume must not exceed 2 pages when printed on 8.5" by 11" paper with 1 inch margins (top, bottom, left, and right) [select single or double spaced] with font no smaller than 11point and should include the following information, if applicable:

· Education and Training. Undergraduate, graduate, and postdoctoral training; provide institution, major/area, degree, and year.
· Professional Experience: Beginning with the current position list, in chronological order, professional/academic positions with a brief description.
· Publications. Provide a list of up to10 publications most closely related to the proposed project. For each publication, identify the names of all authors (in the same sequence in which they appear in the publication), the article title, book or journal title, volume number, page numbers, year of publication, and website address if available electronically. List no more than 5 professional and scholarly activities related to the effort proposed.

6.	Budget for DOE/NNSA Federally Funded Research and Development Center (FFRDC) Contractor, (e.g. National Laboratory), if applicable.

If a DOE FFRDC contractor (e.g. National Laboratory) is to perform a portion of the work, you must provide a DOE Field Work Proposal in accordance with the requirements in DOE Order 412.1 Work Authorization System. This order and the DOE Field Work Proposal form are available at http://management.energy.gov/business_doe/business_forms.htm. Use the FFRDC name as the file name (up to 10 letters) and attach to Other Attachments Form.

7.	Budget Information – Non Construction Programs

Each NSSC member must provide a separate budget for each year of support requested and a cumulative budget for the total project period. Use the SF 424A "Budget Information - Non Construction Programs" form provided as part of the Application Package. The lead NSSC member shall provide a separate budget for each year required to administer the NSSC program. The NNSA has set aside ten percent (10%) of the budget for the purpose of administrating the NSSC program.

You may request funds under any of the Object Class Categories as long as the item and amount are necessary to perform the proposed work, meet all the criteria for allowability under the applicable Federal cost principles, and are not prohibited by the funding restrictions in this announcement (See PART IV, F). Save the information in a single file named "SF424A Budget," and click on "Add Optional Other Attachment" form to attach.

8.	Budget Justification File

Each NSSC member must justify the costs proposed in each Object Class Category/Cost Classification category (e.g., identify key persons and personnel categories and the estimated costs for each person or category; provide a list of equipment and cost of each item; identify proposed subaward/consultant work and cost of each subaward/consultant; describe purpose of proposed travel, number of travelers, and number of travel days; list general categories of supplies and amount for each category; and provide any other information you wish to support your budget). For the lead NSSC member describe how the grant funds will be administered, including a summary and explanation of any administrative costs. Provide the name of your cognizant/oversight agency, if you have one, and the name and phone number of the individual responsible for negotiating your indirect rates. Save the budget justification information in a single file named "Budget.pdf," and click on "Add Optional Other Attachment" to attach.

9.	Subaward Budget File(s)

You must provide a separate budget (i.e., budget for each budget year and a cumulative budget) for each subawardee that is expected to perform work estimated to be more than $100,000 or 50 percent of the total work effort (whichever is less). A Budget Justification will be required as well. Use the same SF 424A for Budget Information - Non Construction Programs form. Save each Subaward budget in a separate file. Use up to 10 letters of the subawardee's name as the file name, and click on "Add Optional Other Attachment" to attach.

10.	Disclosure of Lobbying Activities (SF-LLL)

If applicable, complete SF- LLL. Applicability: 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 the grant/cooperative agreement, you must complete and submit Standard Form - LLL, "Disclosure Form to Report Lobbying."

11.	Summary of Mandatory Forms and Files

Your application must include the following documents:

	 Name of Document
	Format
	File Name

	Application for Federal Assistance – SF424

	Form
	N/A

	Project/Performance Site Location(s)

	Form
	N/A

	Other Attachments Form: Attach the following files to this form:
	Form
	N/A

	 Project Narrative File

	PDF
	Project.pdf

	 Resume File

	PDF
	Bio.pdf

	SF 424A File - Budget Information for Non-Construction Programs (Each NSSC Member)

	Form

	N/A

	SF 424A File - Budget Information for Non-Construction Programs
(Admin Budget-Lead NSSC Member)
	Form
	N/A

	Budget Justification File
(For each budget submitted)
	PDF
	Budget.pdf

	Sub-award Budget File(s) w/justification

	Form
	N/A

	Budget for FFRDC Contractor, if applicable 	
	PDF
	See Instructions

	Progject Management Plan
	PDF
	See Instructions

	SF-LLL Disclosure of Lobbying Activities, if applicable.

	Form
	N/A

C.	SUBMISSIONS FROM SUCCESSFUL APPLICANT(S)

For successful applicants, DOE reserves the right to request additional or clarifying information for any reason deemed necessary, including, but not limited to:
-	Indirect cost information
-	Other budget information
-	Name and phone number of the Designated Responsible Employee for complying with national policies prohibiting discrimination (See 10 CFR 1040.5)
-	Representation of Limited Rights Data and Restricted Software, if applicable
-	Commitment Letter from Third Parties Contributing to Cost Sharing, if applicable

D.	SUBMISSION DATES AND TIMES

Applications must be received by November 29, 2010 not later than 11:59 PM Eastern Time. Because applications must be submitted electronically, applicants should be aware that it is always possible for technical difficulties to prevent applications from being received by NNSA on time. NNSA shall not consider any applications that are received after the application deadline. This includes applications which are received by NNSA late as a result of technical difficulties. Therefore, applicants are strongly encouraged to submit their applications well in advance of the application deadline. APPLICATIONS RECEIVED AFTER THE DEADLINE WILL NOT BE REVIEWED OR CONSIDERED FOR AWARD.

E.	INTERGOVERNMENTAL REVIEW

	This program is not subject to Executive Order 12372 - Intergovernmental Review of Federal
 Programs.

F.	FUNDING RESTRICTIONS

	Cost Principles. Costs must be allowable in accordance with the applicable Federal cost principles referenced in 10 CFR Part 600. The cost principles for commercial organization are in FAR Part 31.

	Pre-award Costs. Recipients may charge to an award resulting from this announcement pre-award costs that were incurred within the ninety (90) calendar day period immediately preceding the effective date of the award, if the costs are allowable in accordance with the applicable Federal cost principles referenced in 10 CFR part 600. Recipients must obtain the prior approval of the contracting officer for any pre-award costs that are for periods greater than this 90 day calendar period.

	Pre-award costs are incurred at the applicant's risk. DOE is under no obligation to reimburse such costs if for any reason the applicant does not receive an award or if the award is made for a lesser amount than the applicant expected.

G.	OTHER SUBMISSION AND REGISTRATION REQUIREMENTS

1. Where to Submit

APPLICATIONS MUST BE SUBMITTED THROUGH GRANTS.GOV TO BE CONSIDERED FOR AWARD. Submit electronic applications through the “Apply for Grants” function at www.Grants.gov. If you have problems completing the registration process or submitting your application, call Grants.gov at 1-800-518-4726 or send an email to support@grants.gov.

2. Registration Process

You must COMPLETE the one-time registration process (all steps) before you can submit your first application through Grants.gov (See www.grants.gov/GetStarted). We recommend that you start this process at least three weeks before the application due date. It may take 21 days or more to complete the entire process. Use the Grants.gov Organizational Registration Checklists at http://www.grants.gov/assets/OrganizationRegCheck.pdf to guide you through the process. IMPORTANT: During the CCR registration process, you will be asked to designate an E-Business Point of Contact (EBIZ POC). The EBIZ POC must obtain a special password called “Marketing Partner identification Number” (MPIN). When you have completed the process, you should call the Grants.gov Helpdesk at 1-800-518-4726 to verify that you have completed the final step (i.e., Grants.gov registration).

3. Project Management Plans

Once an award is made, the successful applicant(s) shall be required to submit to the Project Officer a project management plan for each project which was approved in the award and/or any other projects which are subsequently approved. Note, for purposes of approving projects to be included in any award, DOE/NNSA reserves the right to request from any applicant a project management plan for each project before award is made. The awardee shall not be permitted to commence work on any project until the project management plan has been approved in writing by the Project Officer. This plan should be formatted to include the following sections with each section to include the information as described below:

A. Executive Summary: Provide a description of the project that includes the objective, project goals, and expected results. For purposes of the application, this information is included in the Project Narrative and should be simply copied to this document for completeness, so that the Project Management Plan is a stand-alone document.

B. Risk Management: Provide a summary description of the proposed approach to identify, analyze, and respond to perceived risks associated with the proposed project. Project risk events are uncertain future events that, if realized, impact the success of the project. As a minimum, include the initial identification of significant technical, resource, and management issues that have the potential to impede project progress and strategies to minimize impacts from those issues.

C. Milestone Log: Provide milestones for each budget period (or phase) of the project. Each milestone should include a title and planned completion date. Milestones should be quantitative and show progress toward budget period and/or project goals.
[Note: During project performance, the Recipient will report the Milestone Status as part of the required quarterly Progress Report as prescribed under Attachment 4, Federal Assistance Reporting Checklist. The Milestone Status will present actual performance in comparison with Milestone Log, and include:

(1) the actual status and progress of the project,
(2) specific progress made toward achieving the project's milestones, and,
(3) any proposed changes in the project's schedule required to complete milestones.

D. Funding and Costing Profile: Provide a table (the Project Funding Profile) that shows, by budget period, the amount of government funding going to each project team member. Also provide a table (the Project Costing Profile) that projects, by month, the expenditure of government funds for the first budget period, at a minimum.

E. Project Timeline: Provide a timeline of the project (similar to a Gantt chart) broken down by each task and subtask, as described in the Statement of Project Objectives. The timeline should include for each task, a start date, and end date. The timeline should show interdependencies between tasks and include the milestones that are identified in the Milestone Log (Section C).

F. Success Criteria at Decision Points: Provide success criteria for each decision point in the project, including go/no-go decision points and the conclusions of budget periods and the entire project. The success criteria should be objective and stated in terms of specific, measurable, and repeatable data. Usually, the success criteria pertain to desirable outcomes, results, and observations from the project.

Part V - APPLICATION REVIEW INFORMATION

A.	CRITERIA

 Initial Review Criteria

Prior to a comprehensive merit evaluation, DOE will perform an initial review to determine that (1) the applicant is eligible for an award; (2) the information required by the announcement has been submitted; (3) all mandatory requirements are satisfied; and (4) the proposed project is responsive to the objectives of the funding opportunity announcement.

Merit Review Criteria

The criteria against which proposals will be reviewed are: Mission Relevance, Management Approach, Key Personnel and Corporate Capablitites and Past Experience. These criteria are listed in descending order of importance and are detailed below.

1. Mission Relevance – What is the likelihood the application is achievable in pursuit of the stated mission objective? To what extent will the application support the development and sustainment of the next generation of nuclear science and security professionals? How well will the application succeed in supporting the research goals of advancing state-of-the-art nuclear science, engineering, and security?

2. Management Approach – To what extent is the application integrated with National Laboratory System? To what extent does the proposal include the coordination and integration of multiple entities, including the National Laboratory System, in order to achieve synergistic improvements in nuclear science, engineering, security research, and human capital development, and what is the likelihood that such results will be achieved? To what extent are technology and policy fields integrated in the proposed projects?

3. Key Personnel and Corporate Capabilities–How qualified, capable and experienced are the principal investigators, team leaders, and key personnel? How capable and experienced are the corporate capabilities relevant to this application? How effectively will the proposed facilities support the execution of the proposed projects?

4. Past Experience – How experienced is the applicant in implementing and managing similar programs of this size? How experienced is the applicant with building and managing a multicomponent consortium/organizations, and to what extent has the applicant had past and/or on-going working relationships with the National Laboratory system? How likely is the applicant’s relevant experience and past and on-going relationships with the National Laboratory system likely to lead to project success?

Cost Review

Proposed budgets and costs will be evaluated for those applications which receive the highest merit review ratings in order to determine whether or not the budgets are substantiated and reasonable. NNSA reserves the right to request applicants to provide additional/supplemental information in order to verify costs and to justify proposed budgets. NNSA also reserves the right to negotiate changes to any proposed budget and/or project scope prior to making award to any applicant. Merit Review evaluation criteria 1-4, when combined, are more important than costs; however, NNSA shall not make awards based on unreasonable budgets or where costs outweigh any advantages in the technical approach. IMPORTANT: No awards shall be made to applicants who propose more than 10% of the total budget for administrative/management costs.

B.	REVIEW AND SELECTION PROCESS

Selection

The Selection Official will consider the merit review recommendation, program policy factors, and the amount of funds available.

The following is the Program Policy Factor:

· It may be desirable that a consortium comprised of different kinds and sizes of Universities be selected for Award in order to provide a diversified support across different types of academic institutions such as Historically Black Colleges and Universities (HBCU), land-grant or private universities.
Discussions and Award

DOE/NNSA may enter into discussion with any or all applicants for any reason deemed necessary, including but not limited to: (1) the budget is not appropriate or reasonable for the requirement; (2) only a portion of the application is selected for award; (3) the Government needs additional information to determine that the recipient is capable of complying with the requirements in 10 CFR part 600; and/or (4) special terms and conditions are required. Failure to resolve satisfactorily the issues identified by the Government will preclude award to the applicant.

C.	ANTICIPATED NOTICE OF SELECTION AND AWARD DATES

DOE anticipates notifying one or more applicants selected for award(s) by December 2010 and making award(s) in March of 2011.

Part VI - AWARD ADMINISTRATION INFORMATION

A.	AWARD NOTICES

	1. Notice of Selection

DOE will notify the applicant selected for award. This notice of selection is not an authorization to begin performance. (See Section IV.F with respect to the allowability of pre-award costs.)

	Organizations whose applications have not been selected will be advised as promptly as possible.
 This notice will explain why the application was not selected.

	2. Notice of Award

	An Assistance Agreement issued by the contracting officer is the authorizing award document. It normally includes either as an attachment or by reference: (1) Special Terms and Conditions; (2) Applicable program regulations, if any; (3) Application as approved by DOE; (4) DOE assistance regulations at 10 CFR part 600; (5) National Policy Assurances To Be Incorporated As Award Terms; (6) Budget Summary; and (7) Federal Assistance Reporting Checklist, which identifies the reporting requirements. The recipient must accept the award by signing the Assistance Agreement form.

B.	ADMINISTRATIVE AND NATIONAL POLICY REQUIREMENTS

	1. Administrative Requirements

	The administrative requirements for DOE grants and cooperative agreements are contained in 10 CFR part 600 (See: http://ecfr.gpoaccess.gov). Grants and cooperative agreements made to universities, non-profits and other entities subject to OMB Circular A-110 are subject to the Research Terms and Conditions located on the National Science Foundation web site at http://www.nsf.gov/bfa/dias/policy/rtc/index.jsp.

	2. Special Terms and Conditions and National Policy Requirements

	Special Terms and Conditions and National Policy Requirements. The DOE Special Terms and Conditions for Use in Most Grants and Cooperative Agreements are located at http://management.energy.gov/business_doe/business_forms.htm.
	The National Policy Assurances To Be Incorporated As Award Terms are located at DOE http://management.energy.gov/business_doe/business_forms.htm.

	Intellectual Property Provisions. The award agreement will specify the intellectual property provisions that apply to the award. For your review, the standard DOE financial assistance intellectual property provisions applicable to the various types of recipients are located at http://www.gc.DOE.gov/financial_assistance_awards.htm.

C.	REPORTING

Reporting requirements are identified on the Federal Assistance Reporting Checklist, DOE F 4600.2, attached to the award agreement. For a sample Checklist, see http://management.energy.gov/business_doe/business_forms.htm.

Part VII - QUESTIONS/AGENCY CONTACTS

A.	QUESTIONS

Questions regarding the content of the announcement must be submitted through the FedConnect portal. You must register with FedConnect to respond as an interested party to submit questions, and to view responses to questions. It is recommended that you register as soon after release of the FOA as possible to have the benefit of all responses. More information is available at http://www.compusearch.com/products/fedconnect/fedconnect.asp. DOE will try to respond to a question within three business days, unless a similar question and answer have already been posted on the website.

B.	AGENCY CONTACT

	Name:				Tamra O. Mapalo, Grant Specialist
	E-mail:				tomap@doeal.gov
	FAX:				(505) 845-4406
	

Part VIII - OTHER INFORMATION

A.	MODIFICATIONS

Notices of any modifications to this announcement will be distributed through the FedConnect portal. You can receive an email when a modification or an announcement message is posted by registering with FedConnect as an interested party for this FOA. It is recommended that you register as soon after release of the FOA as possible to ensure you receive timely notice of any modifications or other announcements. More information is available at http://www.fedconnect.net and http://www.compusearch.com/products/fedconnect/fedconnect.asp.

B.	GOVERNMENT RIGHT TO REJECT OR NEGOTIATE

DOE/NNSA shall evaluate applications which comply with the requirements of the FOA. DOE/NNSA reserves the right, without qualification, to reject any or all applications received in response to this announcement and to select any application, in whole or in part, as a basis for negotiation and/or award.

C.	COMMITMENT OF PUBLIC FUNDS

The Contracting Officer is the only individual who can make awards or commit the Government to the expenditure of public funds. A commitment by other than the Contracting Officer, either explicit or implied, is invalid.

D.	PROPRIETARY APPLICATION INFORMATION

Patentable ideas, trade secrets, proprietary or confidential commercial or financial information, disclosure of which may harm the applicant, should be included in an application only when such information is necessary to convey an understanding of the proposed project. The use and disclosure of such data may be restricted, provided the applicant includes the following legend on the first page of the project narrative and specifies the pages of the application which are to be restricted:

"The data contained in pages [Insert pages] of this application have been submitted in confidence and contain trade secrets or proprietary information, and such data shall be used or disclosed only for evaluation purposes, provided that if this applicant receives an award as a result of or in connection with the submission of this application, DOE shall have the right to use or disclose the data herein to the extent provided in the award. This restriction does not limit the government's right to use or disclose data obtained without restriction from any source, including the applicant."

To protect such data, each line or paragraph on the pages containing such data must be specifically identified and marked with a legend similar to the following:

"The following contains proprietary information that (name of applicant) requests not be released to persons outside the Government, except for purposes of review and evaluation."

E.	 EVALUATION AND ADMINISTRATION BY NON-FEDERAL PERSONNEL

In conducting the merit review evaluation, the Government may seek the advice of qualified non-Federal personnel as reviewers. The Government may also use non-Federal personnel to conduct routine, nondiscretionary administrative activities. The applicant, by submitting its application, consents to the use of non-Federal reviewers/administrators. Non-Federal reviewers must sign conflict of interest and non-disclosure agreements prior to reviewing an application. Non-Federal personnel conducting administrative activities must sign a non-disclosure agreement.

F.	INTELLECTUAL PROPERTY DEVELOPED UNDER THIS PROGRAM

Patent Rights. The government will have certain statutory rights in an invention that is conceived or first actually reduced to practice under a DOE award. 42 U.S.C. 5908 provides that title to such inventions vests in the United States, except where 35 U.S.C. 202 provides otherwise for nonprofit organizations or small business firms. However, the Secretary of Energy may waive all or any part of the rights of the United States subject to certain conditions. (See "Notice of Right to Request Patent Waiver" in paragraph G below.)

Rights in Technical Data. Normally, the government has unlimited rights in technical data created under a DOE agreement. Delivery or third party licensing of proprietary software or data developed solely at private expense will not normally be required except as specifically negotiated in a particular agreement to satisfy DOE's own needs or to insure the commercialization of technology developed under a DOE agreement.

G.	NOTICE OF RIGHT TO REQUEST PATENT WAIVER

Applicants may request a waiver of all or any part of the rights of the United States in inventions conceived or first actually reduced to practice in performance of an agreement as a result of this announcement, in advance of or within 30 days after the effective date of the award. Even if such advance waiver is not requested or the request is denied, the recipient will have a continuing right under the award to request a waiver of the rights of the United States in identified inventions, i.e., individual inventions conceived or first actually reduced to practice in performance of the award. Any patent waiver that may be granted is subject to certain terms and conditions in 10 CFR 784 http://www.gc.DOE.gov/documents/patwaivclau.pdf.

Domestic small businesses and domestic nonprofit organizations will receive the patent rights clause at 37 CFR 401.14, i.e., the implementation of the Bayh-Dole Act. This clause permits domestic small business and domestic nonprofit organizations to retain title to subject inventions. Therefore, small businesses and nonprofit organizations do not need to request a waiver.

H.	NOTICE REGARDING ELIGIBLE/INELIGIBLE ACTIVITIES

Eligible activities under this program include those which describe and promote the understanding of scientific and technical aspects of specific energy technologies, but not those which encourage or support political activities such as the collection and dissemination of information related to potential, planned or pending legislation.

17

image1.jpeg

