
United States Department of Transportation

Federal Aviation Administration

Grants for Aviation Research

www.its.tc.faa.gov/logistics/grants

Program Solicitation No. 97.2

TABLE OF CONTENTS

FAA MISSION

CUSTOMER SERVICE STANDARDS

CHAPTER I. FAA RESEARCH GRANTS PROGRAM

Authorizing Grants Legislation

Technical Areas of Research

Eligibility

CHAPTER II. PREPARATION OF PROPOSALS

The Proposal

Cost Sharing

Who May Submit

When to Submit

Where to Submit

What to Submit

Proposal Forms

CHAPTER III. PROPOSAL PROCESSING AND REVIEW

Evaluation Criteria

Eligible Proposals

Revisions to Proposals

Declined Proposals

Withdrawal

CHAPTER IV. GRANT SPONSORSHIP/FUNDING

CHAPTER V. GRANT AWARD AND ADMINISTRATION

Types of Grants

Grant Award

Grant Extensions

Grant Administration

Grant Closeout

CHAPTER VI. AIR TRANSPORTATION CENTERS OF EXCELLENCE

GLOSSARY

APPENDIX

Proposal Forms

FAA MISSION
The Federal Aviation Administration (FAA) provides a safe, secure, and efficient global aviation system that contributes to national security and the promotion of U.S. aviation. As the leading authority in the international aviation community, we are responsive to the dynamic nature of customer needs, economic conditions, and environmental concerns.

In compliance with the National Performance Review initiated by Vice President Gore, our organization and members of other organizations within the Department of Transportation, which administer research grants, have made a commitment to excellence by identifying customer needs and setting customer service standards.

CUSTOMER SERVICE STANDARDS
In response to our customer's major areas of concern we have implemented the following customer service standards:

· WHEN YOU CALL US WITH A QUESTION ABOUT AVIATION RESEARCH GRANTS, YOU WILL GET A RESPONSE NO LATER THAN THE CLOSE OF THE NEXT BUSINESS DAY.

· TO PROVIDE YOU WITH MORE OPPORTUNITIES TO LEARN OF AVAILABLE AVIATION RESEARCH GRANT FUNDING, WE WILL POST NOTICES OF OUR SOLICITATIONS IN THE FEDERAL INFORMATION EXCHANGE (FEDIX) AND THE INTERNET.

· WE WILL HELP YOU ACCESS FAA's TECHNICAL EXPERTISE DURING YOUR RESEARCH.

· WE WILL EXHIBIT OUR TRUST BY NOT MICROMANAGING YOUR RESEARCH GRANTS.

· WE WILL REQUIRE TECHNICAL PROGRESS REPORTS ON AVIATION

RESEARCH GRANTS NO MORE FREQUENTLY THAN SEMIANNUALLY.

· WE WILL REDUCE YOUR PAPERWORK BURDEN WHEN APPLYING FOR AN AVIATION RESEARCH GRANT BY REQUIRING CERTIFICATIONS ONLY ONCE PER SOLICITATION.

· WE WILL EXAMINE OUR PROCESS CONTINUALLY WITH INPUT FROM YOU, OUR CUSTOMERS, FOR CONTINUED IMPROVEMENTS.

CHAPTER I. THE FEDERAL AVIATION

ADMINISTRATION (FAA) RESEARCH GRANTS PROGRAM

The FAA is soliciting proposals for research grants and cooperative agreements to pursue the long-term growth and short-term technical needs of civil aviation.

Authorizing Grants Legislation

The FAA is authorized to award grants and cooperative agreements under the following legislation: Section 9205, Aviation Research Grant Program, and Section 9208, Catastrophic Failure Prevention Research Program, of the Federal Aviation Administration, Research, Engineering, and Development Authorization Act of 1990 (Public Law (P.L.) 101-508), and under Section 107 of the Aviation Security Improvement Act of 1990 (P.L. 101-604)

Technical Areas of Research

The FAA Research Grants Program encourages and supports innovative, advanced research of potential benefit to the long-term growth of civil aviation and Commercial Space Transportation. The pursuit of basic and applied research in scientific and engineering disciplines that have the potential to further knowledge and understanding on a broad front of emerging technologies is crucial to the realization of this goal. The intent is to encourage applied research and development to enhance technology assimilation, transfer, and development in the FAA. The FAA Research Grants Program does not require the immediate application to Research, Engineering, and Development (R,E&D) programs, although this may occur in some cases. The agency encourages the submission of proposals that embrace the entire spectrum of physical, chemical, biological, medical, psychological, mathematical, and engineering sciences.

The authorizing legislation that supports the Aviation Research Grants Programs covers three general categories: a) areas deemed by the Administrator to be required for the long-term growth of civil aviation; b) areas related to research on the prevention of catastrophic failures; and c) areas related to research, development, and implementation of technologies and procedures to counteract terrorist acts against civil aviation. These specific areas of interest may be found within the broad program areas identified in the FAA R,E&D Plan, which comprises the agency's research and development initiatives. These areas, which contribute to the FAA mission of improving aviation safety, capacity, efficiency, and security, are:

 1. Capacity and Air Traffic Control Technology

 2. Communications, Navigation, and Surveillance

 3. Aviation Weather

 4. Airports

 5. Aircraft Safety Technology

 6. System Security Technology

 7. Human Factors and Aviation Medicine

 8. Environment and Energy

 9. Systems Science/Operations Research

10. Commercial Space Transportation

The following more detailed descriptions of these program areas illustrate topics of interest to those who may consider applying for a grant.

 1. Capacity and Air Traffic Control Technology. This area represents the FAA's effort to improve the capacity of the airspace while maintaining high safety standards. The primary goal is to increase the capacity and use of airspace and airport resources in a safe manner through automation of enroute and terminal air traffic control (ATC) and flow management. Successful implementation of the results of this research will reduce delays and enable as many aircraft as possible to operate on their preferred flight trajectories. Major areas of interest include research in advanced cockpit technologies and the development of automation tools for ATC in enroute and terminal airspace, and on the airport surface.

 2. Communications, Navigation, and Surveillance. The principal initiatives of these areas are the development, standardization, and application of equipment required for air traffic services. The FAA’s goals are to exploit emerging technologies in order to provide cost-effective services and equipment, that have high levels of reliability, availability, and coverage. In particular, satellite based applications are paramount for the continuing modernization of the National Airspace System.

 3. Aviation Weather. Weather is, and will continue to be, a critical factor in all flight operations. Inclement weather is the single largest contributor to delays and a major factor in aircraft accidents and incidents. Weather service users encompass the entire spectrum of the aviation community, from general aviation to large air transport operators. An overall system is required that includes the acquisition of a wide variety of weather data, analysis, and forecasting based on ATC and pilot needs. The key is the ability of the system to quickly and efficiently communicate appropriate weather data to the controller and the pilot. Activities in the weather area include airborne windshear detection equipment, hazardous weather cell detection and warning, and improved forecasting of winds, turbulence, etc., to support air traffic management automation.

 4. Airports. Agency efforts in this area target a multiplicity of issues comprising the physical and environmental aspects of airports. Efforts in airport standards and guidelines address the design, construction, operation, and maintenance of airports. Specific considerations are: airport layout and geometrics; pavements, terminal buildings, and heliports; fire fighting and rescue equipment; runway friction; snow and ice control; surface lighting and visual guidance aids; bird and wildlife control; runway surface contamination detection and removal; and environmental impacts of aircraft operations. Landside capacity is also addressed through such considerations as highway systems, pedestrian systems, parking, and mass transit access.

 5. Aircraft Safety Technology. One of the primary responsibilities of the FAA is to provide safety and regulatory oversight in the certification, manufacture, maintenance and operation of U.S. civil aircraft. Changes in technology, aircraft fleet composition, and aircraft operational profiles along with increased commercial traffic result in corresponding needs for new or updated safety enhancements and requirements. The research goal in the Aircraft Safety Technology Program is to develop and transfer of new technologies that can provide needed safety enhancements and establish minimum safety requirements. These technologies, in turn, can be applied to improving safety standards that govern civil aircraft airworthiness and operational performance. Major safety research activities include: fire research and safety, structural safety/advanced materials, propulsion systems research, flight safety/structural safety/advanced materials, propulsion systems research, flight/atmospheric hazards, aging aircraft (structural integrity; maintenance and inspection), aircraft catastrophic failure prevention, and aviation safety risk analysis.

 6. System Security Technology. International terrorism makes it imperative for the FAA to identify and develop the advanced technologies that can be applied to practical security systems. The goal is to improve security without unreasonable increases in cost or inconvenience to passengers. The focus of FAA initiatives in this area is to develop systems that deter or prevent hijacking and sabotage against civil aviation. The continued emphasis of the R,E&D program has been on the development of capabilities to prevent the introduction of explosives and weapons onto aircraft. This effort encompasses research in the areas of sensors, image processing, nuclear, X-ray, chemical instrumentation, physical security technologies for airports and FAA facilities, aircraft hardening, and human factors as well as systems integration.

 7. Human Factors and Aviation Medicine. Research in this area also leads to standards and recommendations for crew and passenger protective equipment and procedures, and identifies crew and passenger limitations that may jeopardize the safety of the occupants and the aircraft. Areas of research include human tolerance and behavior under decelerative stresses, hypoxia, visual degradation, and various medicinal and non-medicinal chemicals; occupant behavior is evaluated under both secondary and emergency evacuation conditions.

 8. Environment and Energy. This area represents the FAA's efforts to improve regulatory standards for sources of air and noise pollution, and to develop better technologies for predicting, measuring, and abating the environmental impact of emissions. Projects in this area support national goals to protect the environment and keep the transportation industry strong and competitive. R,E&D goals are technology improvements that address environmental and regulatory issues such as noise abatement, aircraft pollution, and improved certification of clean, quiet, fuel efficient aircraft.

 9. Systems Science/Operations Research. The importance of Systems Science and Operations Research to the National Airspace System has come to be magnified in recent years. The macroscopic tools of mathematical modeling, simulation, decision support systems and prototyping, as well as optimization, are playing a greater role in research related to the National Airspace System. In some cases, this will involve new paradigms implemented as novel algorithms and software packages. In other cases, innovative computational platforms and architectures may emerge as major contributors. The goal of research in all facets of this technical area is common: the improvement of the safety, security, capacity, and efficiency of the National Airspace System.

 10. Commercial Space Transportation. The primary responsibility of the Office of the Associate Administrator for Commercial Space Transportation (AST) is to regulate commercial launch activities in order to protect the public health, safety of property, and national security and foreign policy interests of the United States. The U.S. commercial space transportation industry is growing and becoming more diverse. The industry includes both small and large companies launching traditional Expendable Launch Vehicles (ELVs) as well as newly developed reentry vehicles and air-launched rockets. Presently, the industry is developing Reusable Launch Vehicles (RLVs) that have the potential to become the primary launch vehicles for the 21st century. The safety of these new launch vehicles (expendable, reusable, air and sea launch systems) are bringing a host of issues to the forefront that must be addressed. Some of the major issues the commercial space industry and Government policy makers must deal with as the industry develops during the rest of this decade and into the next century are:

o The viability of new U.S. and foreign vehicle technologies;

o safety and orbital debris problems as new satellite constellations are deployed;

o international liability for joint U.S./foreign launch service providers;

o coordination of reusable launch vehicle operations within the air traffic control system; and,

o innovative means of leveraging private investment into improvements in launch vehicles and facilities.

Research that supports the planning and implementation of results that address the growing needs of this evolving industry will greatly assist in improving launch capacity, reduce operating costs and improve the international competitiveness of the industry.

Eligibility

The eligibility of applicants for the award of a research grant varies depending upon the nature of the proposer's organization as well as the character of work one proposes to perform. In general, colleges (including 2 year), universities, and other non-profit research institutions are eligible to qualify for research grants in all specified areas. Under Section 107 of P.L. 101-604 other appropriate research institutions, i.e., for-profit organizations, and governmental entities may qualify to perform research in aviation security. FAA is seeking to ensure an equitable geographic distribution of grant funds and the inclusion of Historically Black Colleges and Universities (HBCU's), Hispanic Serving Institutions (HSIs), and other minority institutions for funding consideration.

CHAPTER II. PREPARATION OF PROPOSALS
The FAA welcomes submission of proposals that support fields of science, engineering, aviation medicine, and human factors with potential relevance to the long-term growth of civil aviation as described in the previous chapter. Proposals for education, training, or airport development are not supported under this program.

The Proposal

Prior to writing your proposal, you should determine if it is appropriate to be considered for award as a grant or cooperative agreement or is it really more appropriate to be awarded as a contract. To assist you in this decision, first determine the principal purpose of your proposal. A grant is used when the principal purpose of the research is to assist in accomplishing public purposes. A cooperative agreement is used if the purpose of the research is to assist in accomplishing public purposes and the institution and the FAA determine that a high degree of involvement by the FAA would benefit the research objective. When the principal purpose is to make acquisitions for direct use of the Department of Transportation (DOT), the method of funding shall be a procurement contract and should not be submitted to this office for consideration.

Submission of a proposal is the starting point for formally requesting grant assistance on the part of the institution. The proposal must include all items covered on Page 9, “What to Submit.” It should present the merits of the proposed project clearly and should be prepared with the care and thoroughness of a paper submitted for publication. Sufficient information should be provided so that reviewers will be able to evaluate the proposal in accordance with the criteria specified in Chapter III. The responsibility for proper attribution and citation rests with authors of a research proposal. Failure to adhere to such standards can result in disqualification of the proposal.

Cost Sharing
Cost sharing represents the portion of project or program costs not borne by the Federal Government. The FAA expects that grantees will share in the costs at a level that reflects their interest in the research, the potential benefits they may derive, and their ability to share in the cost of the project. The potential grantee may contact the appropriate FAA organization in determining levels of cost sharing prior to submitting a proposal. A cost share offer by a prospective grantee may be a significant factor in FAA's funding decision. If a proposal is submitted without a cost sharing intent, the grants analyst may contact the institution to negotiate a level of cost share. Cost sharing responsibilities are assumed by the grantee upon acceptance of the grant.

For further information concerning cost sharing, please refer to Office of Management and Budget (OMB) Circular A-110, Uniform Administrative Requirements For Grants and Agreements With Institutions of Higher Education, Hospitals, and Other Non-Profit Organizations. This circular may be obtained from OMB in Washington by calling

(202) 395-7332.

Who May Submit

Formal rules for eligibility are contained in Chapter I. Scientists, engineers, mathematicians, psychologists, physicians, educators and other faculty members usually initiate research proposals that are submitted by their employing organizations. Before formal submission, the proposal may be discussed with a Grants Analyst of the Aviation Research Grants Program, ACT-50, and the FAA R,E &D Program Manager. The categories of applicants are as follows:

 1. Colleges and universities desiring to conduct research in any of the program areas described in this solicitation.

 2. Other nonprofit organizations (such as independent museums; observatories; research laboratories; hospitals; consortia; professional, scientific and educational associations or societies; and similar organizations) may also apply for research grants in any of the program areas described in this solicitation.

 3. Other appropriate research institutions and facilities, i.e., for-profit organizations, with demonstrated ability to conduct research in the development and implementation of technologies and procedures to counteract terrorist acts against civil aviation. The FAA will not provide a profit with the award of a grant to these institutions. The institutions are subject to the following requirements:

a. The grantee will be subject to a Defense Contract Audit Agency audit of their costs and accounting systems.

b. The grantee will be subject to FAR Sub 31.2, Contracts with Commercial Organizations. [48 C.F.R. 31.2]

When to Submit

Proposals may be submitted at any time after the announcement in the Federal Register and the Commerce Business Daily (CBD). Solicitation 97.2 will remain open until further notice. Applicants should allow at least 90 days for review and processing (see Figure A).

Where to Submit

An original and three copies of the proposal should be addressed to:

Department of Transportation

Federal Aviation Administration

William J. Hughes Technical Center

Aviation Research Grants Program Office, ACT-50

Atlantic City Airport, NJ 08405

The outside of the mailer should be marked Aviation Research Grant Proposal. If copies of the proposal are mailed in more than one package, the number of packages should be marked on the outside of each package. Proposals must be sent prepaid, not collect.

FIGURE A

What to Submit

Proposals should be assembled in the following sequence: cover letter, cover sheet, table of contents, project summary, results from prior support, project description, bibliography, biographical sketches, budget, budget narrative, indirect cost agreement, salary schedule, current and pending support, description of intent to cost share, and appendices. The following is a more detailed description of the proposal content.

 1. Cover Letter. A standard business format cover letter may be affixed to the front of the proposal. It may be signed by either the principal investigator, an approving official at the institution, or both. Names and addresses of FAA officials contacted, prior to submission, should be identified in this letter.

 2. Cover Sheet. The cover sheet is FAA Form 9550-1, Cover Sheet for Proposals to the FAA. The original shall be signed by the Principal Investigator and any Co-principal Investigator(s), and be endorsed by the authorized Organizational Representative. Appropriate E-mail addresses should also be included. The original signed copy must be submitted to the FAA. Names and addresses of FAA officials contacted, prior to submission, should be identified on this sheet in the space provided.

a. Principal Investigator Signature. The signature of the Principal Investigator signifies agreement to assume responsibility for the scientific or technical direction of the project and for the preparation of required technical reports.

b. Organizational Endorsement. By endorsing the cover sheet, the authorized Organizational Representative affirms on behalf of the proposing organization that all requirements for handling and managing grants will be met, and provides certification regarding federal debt status, debarment and suspension, drug-free workplace, and lobbying activities.

 3. Table of Contents. (Optional)

 4. Project Summary. The proposal should contain a 200-300 word summary of the proposed activity suitable for publication. It should be a self-contained description of the activity that would result if the proposal is funded by the FAA. The summary shall include a statement of objectives, methods to be employed, and the significance of the proposed activity to the advancement of knowledge and FAA research areas. It should be informative to individuals working in the same or related fields and, insofar as possible, be understandable to a scientifically literate reader. Please refrain from using contract terminology, such as statement-of-work and deliverables.

 5. Results from Prior Support. If the Principal Investigator(s) has received FAA funding in the past 5 years, information on prior funding shall be provided. The information shall include: (1) the project title; (2) the amount of funding; (3) the period of support; (4) a summary of the project; and (5) results obtained.

 6. Project Description. The main body of the proposal shall be a detailed statement of the work and shall include: (1) objectives for the period of the proposed work and expected significance; (2) relation to the longer term goals of the investigator's project; and (3) relation to the present state of knowledge in the field, to work in progress by the investigator under other support, and to work in progress elsewhere.

The statement shall outline the general plan of work, including the broad design of activities, an adequate description of experimental methods and procedures and, if appropriate, plans for preservation, documentation, and sharing of data, samples, physical collections, and other related research products. The proposal shall provide a full description of the proposed program supported by calculations, if appropriate. The main field of investigation and its relevance to the needs of the FAA shall be identified.

The proposal should be specific and not simply address the language of the solicitation. A scientifically valid plan addressing the goals of the effort and their significance to the safety and security of the flying public, along with checkpoints for intermediate success is highly recommended. The relation of the work to the present state-of-the-art should be described. The work should be of a level of quality that publication in whole or in part in scientific or technical journals might reasonably be expected.

Brevity will assist reviewers and the FAA staff in dealing effectively with proposals; therefore, the project description shall not exceed 15 single-spaced pages (or 30 double-spaced pages).

Appended information may not be used to circumvent the page limit on the length of the proposal's project description. Extraneous appendices will not be sent to reviewers.

 7. Biographical Sketches. A short biographical sketch of senior personnel and a list of their principal publications during the past 5 years, including those in pre-publication, shall be provided.

 8. Bibliography. A bibliography of pertinent literature shall be provided. Proper attribution practice requires that all citations be complete.

 9. Budget. Each proposal shall contain a budget. FAA Form 9550-2 shall be used for this purpose. The information reported should be detailed and sufficient to allow an analysis by appropriate FAA personnel to make a determination that the budgeted costs are necessary to perform the work, reasonable, and not specifically precluded by program guidelines, law, or regulation. All applicable line items must be completed. Each year of support requires a completed FAA Form 9550-2. Also an FAA Form 9550-2 is required to reflect the cumulative budget for the full-term of requested FAA support. The budget shall be certified by signature by the Principal Investigator and the Authorized Institutional Representative in the spaces provided. A budget narrative must be attached that explains and clarifies those items included on Form 9550-2 (i.e., travel, equipment, personnel costs, etc.,). Cost sharing intent should not be reflected on this form. Please include cost sharing information in the budget narrative that accompanies FAA Form 9550.2.

 10. Indirect Cost Agreement. The Institutional Representative shall attach a copy of the latest institutional indirect cost agreement negotiated with the institution’s cognizant Federal audit agency (Health and Human Services, Department of Defense or other), currently in force. The applicant will assure that the costs that the FAA is being asked to support are allowable and that the treatment of direct or indirect costs in the budget is consistent with applicable Federal cost principles and with the policies of the submitting organization.

 11. Salary Schedule. The Institutional Representative shall attach a copy of the latest salary schedule for all individuals identified on the budget estimate.

 12. Current and Pending Support. Applicants shall identify all current project support from whatever source(s) (i.e., Federal, State, or local Government agencies, private foundations, industrial or other commercial organizations), on FAA form 9550-3. It should include the proposed project and all other projects requiring a portion of the time of the Principal Investigator and all other senior personnel, even if they receive no salary support from the project(s). The number of person-months or percentage of effort to be devoted to the projects must be stated regardless of source of support. Similar information must be provided for all proposals that are being considered or soon to be submitted to other possible sponsors, including the FAA.

If the project now being submitted has been funded previously by a source other than the FAA, the information requested in the paragraph above should be furnished for the immediately preceding funding period.

If the proposal is being submitted to other possible sponsors all of them should be listed. Concurrent submission of a proposal to other organizations will not prejudice its review by the FAA.

 13. Appendices.

 a. The appendix must contain certifications for compliance with the Civil Rights Act of 1964 and Lobbying Restrictions. These certifications are made by signing the cover sheet,

FAA Form 9550-1. However, the Certification Regarding Lobbying descriptive text page must be attached to complete this certification. OMB Standard Form-LLL may also be required if any funds were expended in lobbying Federal officials. Certification Regarding Drug-Free Workplace Requirements must be signed and included in the appendix.

 b. The appendix must also describe available facilities and major items of equipment to be used in the proposed work if these are of a specialized nature and essential to the performance of the project. As previously stated, an itemization of travel, equipment, supplies, and materials must be submitted with the proposal (samples in Figure B). Equipment to be purchased, modified, or constructed should be described in sufficient detail to allow comparison of its capabilities to the needs of the proposed activities.

FIGURE B
SAMPLE - MATERIALS AND SUPPLIES BREAKDOWN

$3,000 in composites--Hercules AS4/3501-6 Pre-Preg 71.43 @ $42/lb

$1,500 in Yard Goods--Various materials required for either a standard graphite cure @ $135/cure, or bond cure @ $90/cure - 7 standard and 6 bond cures

$1,500 in Strain Gages--117 packages of 5 standard gages @ $12.75 per package

$1,000 in lab expendables include miscellaneous items such as gloves, adhesive, metal stock, solvents and film

$1,200 in Autoclave usage fee @ $10/hr - 120 hrs.

$3,000 in MTS Tensile testing machine usage fee @ $15/hr - 200 hrs

$4,500 in Computation includes:

 Data acquisition (with A/D hardware) usage fee @ $15/hr-200 hrs

 General computer usage fee (for word processing and data analysis)

 @ $7/hr - 214 hrs

$900 in Office supplies, xerox, telephone, and postage averages $50 per month based on past history (based on 1 full-time student)

$1,000 in Report Costs includes page charges in a professional journal (based on AAA @ $875 per journal article) plus production and reproduction costs

$1,000 in Machine Shop usage fee of various machine shops averages $25/hr - 40 hrs

1,500 in instrumentation includes wiring, circuitry, and other related items.

FIGURE B

SAMPLE TRAVEL BREAKDOWN

 (Please include the purpose of each trip)

YEAR 1

10 - 2 Person, 2 day trips: Huntsville, AL/Auburn, AL

500 miles @ $.28/mi

$140

Per Diem 71x2x2

 284

 424 x 10
$4,240.00

10 - 1 Person, 2 day trips: Huntsville, AL/Auburn, AL

500 miles @ $.28/mi

$ 140

Per Diem 71x2

 142

 282 x 10
$2,820.00

4 - 1 Person, 2 day trips: Huntsville, AL/Atlantic City, NJ

Air Fare

$672

Car Rental

 50

Per Diem 145x2

 290

 1012 x 4
$4,048.00

4 - 2 Person 2 day trips: Huntsville, AL/Atlantic City, NJ

Air Fare 672x2

$1,344

Car Rental 50x2

 100

Per Diem 145x2x2

 580

 2,024x4
$8,096.00

TOTAL TRAVEL FOR YEAR 1

$19,204.00

YEAR 2

10 - 2 Person, 2 day trips: Huntsville, AL/Auburn, AL

500 miles @ $.28/mi

 $140

Per Diem 75x2x2

 300

 440 x 10
$4,400.00

10 - 1 Person, 2 day trips: Huntsville, AL/Auburn, AL

500 miles @ $.28/mi

 $140

Per Diem 75x2

 150

 290 x 10
$2,900.00

4 - 1 Person, 2 day trips: Huntsville, AL/Atlantic City, NJ

Air Fare 672

 672

Car Rental 53x2

 106

Per Diem 152x2

 304

 1082x4
$4,328.00

4 - 2 Person, 2 day trips: Huntsville, AL/Atlantic City, NJ

Air Fare 672x2

$1344

Car Rental 53x2

 106

Per Diem 152x2

 304

 1754x4
$7,016.00

TOTAL TRAVEL FOR YEAR 2

$18,644.00

Whenever possible, the proposal should specify the manufacturer and model number. The organization's contribution to the cost of equipment, or its willingness to support the cost of construction or renovation of needed facilities may be considered by the FAA as an indication of the organization's commitment to the project. As stated previously, the FAA does not entertain proposals that are submitted solely for the purchase of equipment or construction of facilities.

Proposals should cover the points discussed in the following paragraphs insofar as they are applicable. Proposals should be stapled in the upper left hand corner, but otherwise unbound, in type no smaller than 12 pitch. Please do not send binders. Three copies of each proposal should be submitted in addition to the original. Any reprints, appendices, or other materials to be considered with the proposal should be attached to the individual copies of the proposal.

The Omnibus Trade and Competitiveness Act of 1988 requires Federal agencies to use the metric system in procurement, grants, and other business-related activities. Proposals for grants and cooperative agreements submitted to the FAA are required to use the metric system of weights and measures. Likewise, reports, publications, and communiques regarding proposals will be required to use metric units.

Proposal Forms
Forms are provided in the Appendix for completion and submission with the proposal in order to assure compliance with the aforementioned guidelines and instructions on proposal form and content. Additional information and advice may be obtained by contacting the Aviation Research Program Staff at (609) 485-4424, the Grants line at (609) 485-8410, or fax at (609) 485-6509.

CHAPTER III. PROPOSAL PROCESSING AND REVIEW
Research proposals received will be assigned a proposal number and the grants staff will send an acknowledgment card to the institution. Each proposal will be reviewed by the grants staff to ensure that appropriate forms have been signed, that it is in the required format, that all relevant information has been submitted, that it satisfies the conditions of a grant, and that the proposed research falls under FAA research grant authority. After an initial administrative review, the proposal will be reviewed carefully for technical merit by a technical evaluation team. The team will consist of three or more technically qualified people, some of whom may be reviewers from outside the Government. An FAA representative will be designated as the team leader and is responsible for developing an overall rating based on the ratings of the team members. Subsequent to the technical evaluation, a determination regarding award will be made at the appropriate FAA management level.

Evaluation Criteria
The FAA has established four criteria against which each proposal will be evaluated in order to determine whether it will be eligible for funding. Failure to meet any one of the criteria may result in the proposal being judged ineligible. The criteria and a brief explanation of each are listed below.

 1. Intrinsic Value. This is the likelihood that the proposed research will lead to new discoveries or fundamental advances within a specific field of science or engineering or have substantial impact on progress in that field or in other scientific or engineering fields pertinent to FAA research. The introduction of new ideas or innovative approaches will be viewed positively.

 2. Relevance to FAA Mission. This is the establishment of a logical connection and probable application to the long-term growth of civil aviation.

 3. Technical Soundness of the Proposal. This is the quality of the overall approach proposed to verify concepts or apply new technologies. The proposal must be formulated in a clear and logical fashion, utilizing known scientific principles and their extensions to reach a definable, substantial, and relevant goal.

 4. Research Performance Competence. This is the capability of the organization (personnel and resources) to carry on successful work. The grantee should identify specific resources that are required and note whether adequate access to these will exist or whether they will be acquired in the course of the proposed activity. Achievements will be considered in evaluating performance competence. The Principal Investigator should demonstrate an established reputation in the relevant field. Such reputation may be shown by publications, patents, conference contributions, or any other relevant information that demonstrates his or her capability to advance the state of knowledge in the proposed area.

Eligible Proposals
Each eligible proposal will be rated as either a category A, B, or C proposal. These categories will be used to differentiate the proposals according to technical merit.

 1. A Category A proposal will have met the evaluation criteria with no distinction.

 2. A Category B proposal will have met the evaluation criteria with distinction in one or more of the criteria.

 3. A Category C proposal will have met each of the evaluation criteria with distinction and presents a strong, well-constructed program in all respects.

Revisions to Proposals
The technical evaluators may determine a proposal is eligible for grant award but that certain changes would need to be made to support technical areas of research critical to the FAA mission. These changes are not intended to alter the basic direction or scope of the proposal. Changes may be made to remove, add, or redirect specific areas of research in the proposal. They may conclude certain proposed activities in the application are unnecessary and will recommend deleting them and their associated costs prior to the award. The Grants Analyst will contact the applicant’s Principal Investigator or Grants Officer depending on the type of issues that need to be negotiated. Costs that appear excessive in the applicant’s budget submission, recommended additions or deletions in the proposal will be negotiated. If such changes occur, an appropriate proposal modification (which may include a revised proposal budget) signed by the PI and the Authorized Organizational Representative must be submitted to the grants analyst to incorporate in the proposal file.

In a time of increasing budget cuts, cost-sharing is very important to the FAA. The grants analyst who negotiates your award will encourage you to share in the cost of the research. This could be a percentage of the overall costs or overhead rates, providing facilities, not charging for key personnel salaries or other direct costs. Use your imagination, all suggestions are welcome.

Declined Proposals

A proposal may be declined for a variety of reasons. The proposal may be incomplete, inappropriate for FAA consideration, may not meet the criteria established for technical merit, or funds may not be available. The applicant will be notified in writing by the grants analyst advising why the proposal has not been accepted for award.

Withdrawal

A proposal may be withdrawn by the submitting organization at any time before an award is made. The request for withdrawal should state the reason and be signed by the PI.

CHAPTER IV. GRANT SPONSORSHIP/FUNDING
Research grants and cooperative agreements are primarily funded by program offices to support research targeted to their program areas.

Since various FAA R,E&D Program Managers (i.e. Aviation Security, Aging Aircraft, Aviation Medicine, etc.), will review the proposal and provide funds for award from their project accounts, it is in the interest of the proposer to make contact with the appropriate manager in order to come to an understanding regarding the needed research. Applicants are strongly encouraged to participate in a two-way communication to define the scope of work. This can only enhance the likelihood of securing sponsorship and improve the probability of project success, and is strongly encouraged on the part of applicants.

CHAPTER V. GRANT AWARD AND ADMINISTRATION
Types of Grants
A standard grant is a grant in which FAA agrees to support a level of effort for a specified period of time, usually for a minimum of 1 year.

A continuing grant is an agreement to support a level of effort for a specified period of time, usually for a minimum of 1 year, with a statement of intent to provide additional support of the project for additional period(s) provided funds are available and the results achieved warrant further support.

Cooperative agreements are a variant of either of the above vehicles in which there is substantial interaction and collaboration anticipated between the grantee and the Government in the performance of the grant.

Grant Award

The grant award instrument will contain all documentation applicable to the award and administration of the grant.

Grant Extensions

A written request via mail or E-mail to extend the grant must be received a minimum of

30 days prior to expiration date. After review of the request, the grantee will be notified of

the grant analyst's decision. Upon approval, an amendment will be initiated.

Grant Administration

The administration of FAA research grants is governed by the conditions and provisions of the grant award instrument. The FAA Research Grants Handbook, 9550.7A sets forth these and other administrative requirements.

The grantee has full responsibility for the project or activity supported under an FAA award and for adherence to the award conditions. The grantee is in the best position to determine the means by which the activity or project can be performed most effectively. Grantees are encouraged to seek advice and opinions on technical issues and problems that may arise. This advice and opinion does not imply that the responsibility for the conduct of the project has been shifted to the FAA.

Grant Closeout

At completion of the grant, a letter will be sent to the grantee requesting documentation be completed to close the grant. This documentation consists of a Standard Form 269, Financial Status Report and FAA Form 9550-5, Final Project Report, which are enclosed with the requesting letter. (Copies of these forms are also included in Appendix A of this solicitation.) The Office of Management and Budget authorizes the grantee 90 days from the grant expiration date to liquidate all remaining obligations incurred on award and submit all required documentation to finalize the grant. Also, as a condition of award, a copy of the Final Progress Report will be submitted to the technical monitor AND the grants analyst.

Failure to send reports or other required documents can place your organization in noncompliance with the terms and conditions of the grant award. It is critical that you send all your reports by the due dates to the proper persons. By not complying you could jeopardize your chance for future funding from the FAA.

VI. AIR TRANSPORTATION CENTERS OF EXCELLENCE
Proposals for Air Transportation Centers of Excellence are not being accepted under this solicitation. A separate solicitation is issued for Centers of Excellence after advertisement in the Federal Register.

GLOSSARY

Acknowledgment Card. Card sent to proposer notifying them that the proposal was received and is being processed.

Appendix. Portion of the proposal that contains documents certifying compliance with areas, such as the Civil Rights Act, Lobbying, Drug-Free Workplace and a description of available facilities and major items of equipment.

Assistance. Government funding.

Audit. Auditor’s examination of monetary and non-monetary matters relating to a particular grant to identify problems, if applicable, and provide recommendations for corrective action in order to prevent their future recurrence.

Authorizing Legislation. A law passed by Congress that establishes or continues a grant program.

Budget Narrative. Clarification page attached to FAA Form 9550-2 explaining requests for travel, equipment, personnel costs, etc.

Continuing Grant. Additional funding awarded for budget periods following the initial budget period of a multi-year discretionary grant or cooperative agreement.

Contract. A transaction whose principle purpose is to make acquisitions for direct DOT use.

Cooperative Agreement. A type of federal assistance; essentially, a variation on a grant awarded by the DOT when it anticipates having substantial involvement with the recipient during the performance of a funded project.

Cost Sharing. Represents a portion of project or program costs borne by the grantee, i.e., percentage of overall costs or overhead rates, providing facilities, not charging for key personnel salaries or other direct costs, etc.

Declined. When a proposal has been deemed not acceptable and the applicant is notified in writing advising why the proposal has not been accepted for award.

Defense Contract Audit Agency. Agency used by the Federal Aviation Administration to perform required audits of grantees.

Eligible Proposals. Three categories used to differentiate the proposals according to technical merit.

Evaluation Criteria. Four criteria against which each proposal is evaluated in order to determine technical merit and eligibility for funding.

FAA Form 9550-1. An application form, referred to as the application “cover page” used by the Federal Aviation Administration when applying for a grant.

FAA Form 9550-2. A Summary Proposal Budget form, used by the Federal Aviation Administration when applying for a grant.

FAA Form 9550-3. A Current and Pending Support for Research in Science and Engineering form, used by the Federal Aviation Administration when applying for a grant.

FAA Form 9550-5. Final Project Report required a the end of a grant.

FAA Research Grants Handbook, 9550.7A. Official publication by the Aviation Research Grants Program which sets forth policies and procedures for the award and administration of aviation research grants.

Federal Register. Daily compilation of federal regulations and legal notices, presidential proclamations and executive orders, federal agency documents having general applicability and legal effect, documents required to be published by act of Congress, and other Federal agency documents of public interest; prepared by the National Archives and Records Administration for public distribution by the Government Printing Office; publication of record for ED regulations.

For-Profit. Research institutions that normally makes a profit.

Grant. Funding document for the purpose to transfer money, property, services, or anything of value to the recipient in order to accomplish a public purpose of support or stimulation; there will be no substantial involvement between the Federal agency and the recipient during performance of the activity.

Grants Analyst. An employee of the Office of Research and Technology Applications who reports to the grants officer(s) and who negotiates research grants and cooperative agreements and handles the details of administering them.

Grant Award. Award instrument which contains all documentation applicable to the award and administration of the grant.

Grant Close-out. The process during which it is determined that the recipient has performed all required work of a grant or cooperative agreement and undertakes all necessary administrative actions to make any fiscal adjustments to a recipients account.

Grantee. Entity which has been awarded a grant.

Grant Extension. A written or E-mail request by the principal investigator to the grants analyst to extend the period of grant performance.

Grants Officer. Awards, administers, modifies, and terminates grants as authorized under the enabling statutes and delegated authority.

HACU. Hispanic Association of Colleges and Universities (minority institutions with a high volume of Hispanic students).

HSI. Hispanic Serving Institution.

Indirect Costs. Costs of an organization incurred for common or joint objectives which cannot be readily and specifically identified with a particular grant or other institutional activity.

Indirect Cost Agreement. Document negotiated with the institution’s cognizant Federal audit agency (Health and Human Services, Department of Defense, etc.), currently in force listing the most recent rates to be applied for indirect costs.

Institution. Colleges, universities, research institutions and facilities.

Institutional Representative. Person designated by the entity receiving a grant to sign and commit them to all provisions set forth in the grant award instrument.

Minority Institutions. Those entities, such as Historically Black Colleges and Universities, Hispanic Association of Colleges and Universities, Indian Tribes, etc.

National Airspace System. A national aviation system managed and operated by the Federal Aviation Administration.

Noncompliance. Nonreceipt of required reports or documentation, established as a condition of award, which could jeopardize an entities chance for future funding from the Federal Aviation Administration.

Nonprofit Organizations. Independent museums; observatories; research laboratories; hospitals; consortia; professional, scientific and educational associations or societies; and similar organizations.

Office of Management and Budget (OMB) Circulars. Administrative policy documents that give instruction to Federal agencies on a variety of topics, including the administration of Federal grants and cooperative agreements.

Office of Research and Technology Applications. Federal Aviation Administration office delegated to administer the Aviation Research Grants Program for the agency.

Omnibus Trade and Competitiveness Act of 1988. Federal statute requiring Federal agencies to use the metric system, i.e., of weights and measures, in procurement, grants, and other business-related activities; and for use in reports, publications, and communiqués regarding proposals.

Pre-Award Costs. Any cost incurred by the applicant prior to the award date of the grant.

Principle Investigator. Institution representative who assumes responsibility for the scientific or technical direction of the project and for the preparation of required technical reports.

Program Funded. Funding provided by the Federal Aviation Administration technical program office who has evaluated and decided to fund the particular research proposal.

Proposal. An application for a grant or cooperative agreement containing all the information and forms needed to comply with all relevant legislation.

Salary Schedule. Document listing the latest salary information for all individuals identified on FAA Form 9550-2.

Standard Form 269. Financial Status Report required by the Office of Management and Budget at the end of the grant.

Technical Merit. Proposal has been evaluated and has met the required technical criteria.

Withdrawal. The Federal Aviation Administration receives a written notification by the principal investigator of the submitting organization describing why they have decided to withdraw their proposal submission.

APPENDIX A

PROPOSAL FORMS
This Appendix provides the following forms:

a. Cover Sheet (FAA Form 9550-1)

b. Drug Free Workplace (FAA Form 9550-1)

c. Summary Proposal Budget (FAA Form 9550-2)

d. Current and Pending Support (FAA Form 9550-3)

e. Civil Rights Certification

f. Disclosure of Lobbying Activities (if required)

g. Financial Status Report (SF-269)

h. Final Project Report (FAA Form 9550-5)

The grants office is aware of the paperwork burden that the grants process imposes on applicants and recipients. As part of our effort to improve service to the public, the office is continuously trying to determine the ways that paperwork can be lessened and welcomes your suggestions. In accordance with this, the following forms are required to be filled out ONLY ONCE per fiscal year solicitation for each University, college, non-profit, or profit research organization. Additional proposals submitted during a particular fiscal year no longer require the forms for each new proposal.

a. Drug Free Workplace

b. Civil Rights Certification

c. Disclosure of Lobbying Activities (SF LLL)

d. Negotiated Rates for Indirect Costs

