[image: image1.jpg]

Broad Agency Announcement
Reorganization and Plasticity to Accelerate Injury Recovery (REPAIR)
Defense Sciences Office

DARPA-BAA-09-27

April 23, 2009

3I.
Funding Opportunity Description

3II.
Award Information

3III.
Eligibility Information

3A.
Eligible Applicants

31.
Procurement Integrity, Standards of Conduct, Ethical Considerations, and Organizational Conflicts of Interest

3B.
Cost Sharing/Matching

3C.
Other Eligibility Criteria (optional)

31.
Collaborative Efforts

3IV.
Application and Submission Information

3A.
Address to Request Application Package

3B.
Content and Form of Application Submission

31.
Security and Proprietary Issues

3C.
Abstract and Proposal Information

31.
Proposal Abstract Format

32.
Full Proposal Format

3D.
Submission Dates and Times

31.
Proposal Abstract Date

32.
Full Proposal Date

3E.
Intergovernmental Review

3F.
Funding Restrictions

3G.
Other Submission Requirements

3V.
Application Review Information

3A.
Evaluation Criteria

3B.
Review and Recommendation Process

3VI.
AWARD ADMINISTRATION INFORMATION

3A.
Award Notices

3B.
Administrative and National Policy Requirements

31.
Meeting and Travel Requirements

32.
Human Use

33.
Animal Use

34.
Publication Approval

35.
Export Control

36.
Subcontracting

37.
Electronic and Information Technology

3C.
Reporting

3D.
Electronic Systems

31.
Central Contractor Registration (CCR)

32.
Representations and Certifications

33.
Wide Area Work Flow (WAWF)

34.
i-Edison

3VII.
AGENCY CONTACTS

3VIII.
OTHER INFORMATION

3A.
Intellectual Property – Procurement Contract Proposers

3B.
Intellectual Property – Non-Procurement Contract Proposers

3C.
All Proposers – Patents

3D.
All Proposers – Intellectual Property Representations

Part One: Overview Information

· Federal Agency Name – Defense Advanced Research Projects Agency (DARPA), DSO
· Funding Opportunity Title – Reorganization and Plasticity to Accelerate Injury Recovery (REPAIR)
· Announcement Type – Initial Announcement
· Funding Opportunity Number – Broad Agency Announcement (BAA) DARPA-BAA-09-27
· Catalog of Federal Domestic Assistance Numbers (CFDA) – 12.910 Research and Technology Development

· Dates

· Posting Date April 23, 2009
· Proposal abstracts are due by 4:00PM ET, May 15, 2009
· Initial Full Proposals are due by 4:00PM ET, July 10, 2009
· Closing Date, 4:00PM ET, April 22, 2010 (1year from posting date on FedBizOpps)

· Description of the Funding Opportunity – DARPA seeks new methods for analysis and decoding of neural signals in order to understand how neural-based sensory stimulation could be applied to accelerate recovery from brain injury. Ultimately, it is desired to develop models of neural codes and temporal patterns that can provide an ability to interpret and predict changes in neural organization through plasticity at multiple scales of measurement.
· Multiple awards are anticipated.
· Types of instruments that may be awarded – Procurement contract, grant, cooperative agreement, or other transaction.
· Agency contact
The BAA Administrator for this effort can be reached at:

Electronic mail: DARPA-BAA-09-27@darpa.mil
DARPA/DSO
ATTN: DARPA-BAA-09-27

3701 North Fairfax Drive

Arlington, VA 22203-1714

Phone: (571) 218-4565

Solicitations can be viewed at:

Web: http://www.darpa.mil/dso/solicitations/solicit.htm
Part Two: Full Text of Announcement
I. Funding Opportunity Description

The Defense Advanced Research Projects Agency often selects its research efforts through the Broad Agency Announcement (BAA) process. The BAA will appear first on the FedBizOpps website, http://www.fedbizopps.gov/, and the Grants.gov website http://www.grants.gov/. The following information is for those wishing to respond to the BAA.

Major advances in neuroscience over the past decade have led to a number of theories and applications for the control of systems, biological or mechanical, through neural signals. While many of these applications access anatomically relevant regions for appropriate signals, few of them address the brain as a distributed computational network made up of systems that act in parallel. In addition, the knowledge of how the brain reorganizes these networks over time and through task acquisition is limited. Further, the most enabling processes for extracting neural signals requires interfaces at the neuron level, which may present a number of biological problems over chronic use.

DARPA is soliciting research proposals that demonstrate innovative approaches to analyzing brain activity in order to develop more advanced bio-computational models of how the brain organizes and operates. Such approaches should examine relevant structures at numerous scales of activity and across anatomically distributed regions during performance of a complex task. In addition to analyzing electrical and non-electrical signals extracted from the brain, approaches should evaluate how the brain analyzes external stimuli to the biological sensory networks, including the eyes, ears, nose, and others.

This BAA is novel in that it seeks a multi-disciplined perspective on modeling brain activity, across fields such as neurobiology and network engineering, to take into account the processes of plasticity by which the brain reorganizes and optimizes performance. Through understanding the principles that allow networks in different anatomic regions to coordinate and communicate in order to perform a task, we seek to understand the means through which the brain enables improved performance over time. Further, by evaluating brain activity at several scales simultaneously (EEG, local field potential, single neuron, neurotransmitter, and corresponding scales for other transmission means), investigators may be able to determine which properties generated at the single neuron level can be correlated and predicted in a meaningful manner at grosser levels of measurement, such as EEG.

The ultimate goal of the program is the ability to create a biologically accurate computational model of relevant structures and networks in the brain, generalizable to the whole brain. The model should accurately depict brain activity during task learning and in response to sensory stimuli. Investigators must verify the model can predict permutations of brain activity in response to novel stimuli and new task acquisition in an experimental setting. Researchers should show how the model can compensate for injury by resolving new brain patterns based on the dynamic organization of the brain.

In order to be considered for funding, a proposal must address (but is not limited to) all the technical areas listed below:

Technical Area One: Creation of an in silico, bio-computationally accurate model based on collection of multi-region, multi-scale neural activity in a non-human primate performing a complex dexterous task

Performers should construct an experimental system to collect neural activity in a non-human primate performing a complex dexterous task. In addition to collecting data through multiple methodologies, the task should be constructed in such a manner as to allow for analysis of performance metrics, such as, time to target or targets, assessment of accuracy, control of simultaneous degrees of freedom, and learning time for task acquisition. The performer must create an in silico bio computational model that accurately depicts experimental data. The model should be capable of resolving algorithms that depict perturbed neural pathways and how plasticity might be used to determine an alternate path to task accomplishment based on observations of neurons early in the task performance path. It is expected that the bio computational model employ appropriately sophisticated mathematical analysis to capture the complexity of parallel processing, inter-neural activity, and plastic adaptation within the brain.

Technical Area Two: Stimulation of non-human primates in order to evoke a biomimetic response

In addition to extraction and evaluation of neural signals, investigators will be expected to determine how the brain encodes the surrounding environment and transfers sensory information between networks of neurons. Investigators should be able to demonstrate the ability to stimulate relevant regions of the brain in such a manner that will evoke a response in the primate similar to that evoked through natural interaction with their surrounding environment. Responses will be evaluated both through the subject’s ability to appropriately respond to the task stimuli vis-á-vis task performance as well as through observations of neural behavior compared to baseline performance in the absence of stimuli. Ideally, investigators will be able to demonstrate ability of a non-human-primate to complete the task outlined in technical area one without the use of traditional sensory inputs.

Technical Area Three: Perturbation of the system to mimic the injured state

Investigators should validate the ability of their model to address and enable recovery from injury by perturbing their system so as to mimic or simulate an injured brain. Approaches could include, but are not limited to, reduction in the amount and type of data used to accomplish the goals of Technical Area One and Two or through demonstration of the ability to complete the goals of Technical Area One or Two with an impaired primate. Performance of the complex task after perturbation should be relatively stable as compared with performance prior to perturbation. Additionally, performers should characterize system degradation as a function of “injury” severity and location as well as any resulting plastic responses in either the in silico model or in the nature and type of resulting outputs recorded from the primate brain.

Program Phases and Milestones

The REPAIR Program is a two-phase program corresponding to completion of investigations in Technical Areas One through Three above. Note that preference will be given to efforts that propose to satisfy the metrics in less time or will provide study designs allowing for greater statistical significance under abbreviated research timelines. The multi-disciplined capabilities of proposer teams will be a consideration in the evaluation of proposals.

The following information on the DARPA Phase I and II portions of the work plan are offered as guidelines. Proposers may use alternative milestones but they should be aware that deviation from those described below will reduce the likelihood of proposal acceptance.

REPAIR Phase I Milestones
· In silico bio computational modeling of natural neural control of a complex dexterous task by a non-human primate

· Modeled perturbation of neural pathways to predict routes to task accomplishment in the absence of primary stimuli-response path used during initial task learning

· Measurable improvement on speed and accuracy in task completion through the neural interface by a minimum of a factor of two over a three month period

· Increase in control of simultaneous degrees of freedom by a factor of three over a three-month period

· Demonstration of ability to complete a dexterous task through the use of a traditional interface through generated sensory stimuli (see Technical Area Two)

REPAIR Phase II Milestones
· Neural control of a dexterous task by a non-human primate in the absence of natural sensory stimuli using information generated using artificial sensory input (see Technical Area Two)

· Validation of the model through successful task completion using seventy percent or less of neurally generated data and maintaining ninety-five percent of speed and accuracy comparable to prior trials

· Demonstration of task performance through the use of neural signals without the use of neural spike recordings

A successful proposal will thoroughly discuss all details for meeting the REPAIR program metrics set forth for both Phase I and Phase II. Proposals should include a detailed experimental plan for completion of all tests within the two phases of the program, a detailed budget for each phase by Government Fiscal Year, and propose internal milestones for measuring progress. At the end of Phase I, performance will be evaluated based on likelihood that progress can lead to achievement of the end of program metrics; successful completion of Phase I does not guarantee selection to proceed to Phase II.

II. Award Information

Multiple awards are anticipated. The amount of resources made available to this BAA will depend on the quality of the proposals received and the availability of funds.

The Government reserves the right to select for negotiation all, some, one, or none of the proposals received in response to this solicitation and to make awards without discussions with proposers. The Government also reserves the right to conduct discussions if the Source Selection Authority later determines them to be necessary. If warranted, portions of resulting awards may be segregated into pre-priced options. Additionally, DARPA reserves the right to accept proposals in their entirety or to select only portions of proposals for award. In the event that DARPA desires to award only portions of a proposal, negotiations may be opened with that proposer. If the proposed effort is inherently divisible and nothing is gained from the aggregation, proposers should consider submitting it as multiple independent efforts. The Government reserves the right to fund proposals in phases with options for continued work at the end of one or more of the phases.

Awards under this BAA will be made to proposers on the basis of the evaluation criteria listed below (see Sec. V., “Application Review Information”) and to provide overall value to the Government. Proposals identified for negotiation may result in a procurement contract, grant, cooperative agreement, or other transaction depending upon the nature of the work proposed, the required degree of interaction between parties, and other factors. Proposers should note that the required degree of interaction between parties will be to the maximum extent possible as allowed by the contractual vehicle. The Government reserves the right to request any additional necessary documentation once it makes the award instrument determination. Such additional information may include but is not limited to Representations and Certifications. The Government reserves the right to remove proposers from award consideration should the parties fail to reach agreement on award terms, conditions, and cost/price within a reasonable time or the proposer fails to timely provide requested additional information.

As of the date of publication of this BAA, DARPA expects that program goals for this BAA may be met by proposers intending to perform 'fundamental research,' i.e., basic and applied research in science and engineering, the results of which ordinarily are published and shared broadly within the scientific community, as distinguished from proprietary research and from industrial development, design, production, and product utilization the results of which ordinarily are restricted for proprietary or national security reasons. Notwithstanding this statement of expectation, DARPA is not prohibited from considering and selecting research proposals that, while perhaps not qualifying as 'fundamental research' under the foregoing definition, still meet the BAA criteria for submissions. In all cases, the contracting officer shall have sole discretion to select award instrument type and to negotiate all instrument provisions with selectees.

III. Eligibility Information
A. Eligible Applicants
All responsible sources capable of satisfying the Government's needs may submit a proposal that shall be considered by DARPA. Historically Black Colleges and Universities (HBCUs), Small Businesses, Small Disadvantaged Businesses and Minority Institutions (MIs) are encouraged to submit proposals and join others in submitting proposals; however, no portion of this announcement will be set aside for these organizations’ participation due to the impracticality of reserving discrete or severable areas of this research for exclusive competition among these entities.

Federally Funded Research and Development Centers (FFRDCs) and Government entities (Government/National laboratories, military educational institutions, etc.) are subject to applicable direct competition limitations and cannot propose to this BAA in any capacity unless they meet the following conditions. FFRDCS must clearly demonstrate that the work is not otherwise available from the private sector AND they must also provide a letter on letterhead from their sponsoring organization citing the specific authority establishing their eligibility to propose to government solicitations and compete with industry in compliance with the associated FFRDC sponsor agreement terms and conditions. This information is required for FFRDCs proposing to be prime or subcontractors. Government entities must clearly demonstrate that the work is not otherwise available from the private sector and provide written documentation citing the specific statutory authority (as well as, where relevant, contractual authority) establishing their ability to propose to Government solicitations. At the present time, DARPA does not consider 15 U.S.C. 3710a to be sufficient legal authority to show eligibility. While 10 U.S.C. 2539b may be the appropriate statutory starting point for some entities, specific supporting regulatory guidance, together with evidence of agency approval, will still be required to fully establish eligibility. DARPA will consider eligibility submissions on a case-by-case basis; however, the burden to prove eligibility for all team members rests solely with the Proposer.

Foreign participants and/or individuals may participate to the extent that such participants comply with any necessary Non-Disclosure Agreements, Security Regulations, Export Control Laws, and other governing statutes applicable under the circumstances.

Applicants considering classified submissions (or requiring access to classified information during the life-cycle of the program) shall ensure all industrial, personnel, and information system processing security requirements are in place and at the appropriate level (e.g., Facility Clearance (FCL), Personnel Security Clearance (PCL), certification and accreditation (C&A) and any Foreign Ownership Control and Influence (FOCI) issues are mitigated prior to such submission or access). Additional information on these subjects can be found at: http://www.dss.mil.

1. Procurement Integrity, Standards of Conduct, Ethical Considerations, and Organizational Conflicts of Interest

Current federal employees are prohibited from participating in particular matters involving conflicting financial, employment, and representational interests (18 USC 203, 205, and 208). The DARPA Program Manager for this BAA is COL Geoffrey Ling. As of the date of first publication of the BAA, the Government has not identified any potential conflicts of interest involving this program manager. Once the proposals have been received, and prior to the start of proposal evaluations, the Government will assess potential conflicts of interest and will promptly notify the proposer if any appear to exist. (Please note the Government assessment does NOT affect, offset, or mitigate the proposer’s own duty to give full notice and planned mitigation for all potential organizational conflicts, as discussed below.) The Program Manager is required to review and evaluate all proposals received under this BAA and to manage all selected efforts. Proposers should carefully consider the composition of their performer team before submitting a proposal to this BAA.

All Proposers and proposed subcontractors must affirm whether they are

providing scientific, engineering, and technical assistance (SETA) or

similar support to any DARPA technical office(s) through an active contract or subcontract. All affirmations must state which office(s) the proposer supports and identify the prime contract numbers. Affirmations shall be furnished at the time of proposal submission. All facts relevant to the existence or potential existence of organizational conflicts of interest (FAR 9.5) must be disclosed. The disclosure shall include a description of the action the proposer has taken or proposes to take to avoid, neutralize, or mitigate such conflict. In accordance with FAR 9.503 and without prior approval or a waiver from the DARPA Director, a Contractor cannot simultaneously be a SETA and performer. Proposals that fail to fully disclose potential conflicts of interests and/or do not have plans to mitigate this conflict will be rejected without technical evaluation and withdrawn from further consideration for award.

If a prospective proposer believes that any conflict of interest exists or may exist (whether organizational or otherwise), the proposer should promptly raise the issue with DARPA by sending proposer's contact information and a summary of the potential conflict by email to the mailbox address for this BAA at DARPA-BAA-09-27@darpa.mil, before time and effort are expended in preparing a proposal and mitigation plan. If, in the sole opinion of the Government after full consideration of the circumstances, any conflict situation cannot be effectively mitigated, the proposal may be rejected without technical evaluation and withdrawn from further consideration for award under this BAA.
B. Cost Sharing/Matching

Cost sharing is not required for any particular program; however, cost sharing will be carefully considered where there is an applicable statutory condition relating to the selected funding instrument (e.g., for any other transactions under the authority of 10 U.S.C. § 2371). Cost sharing is encouraged where there is a reasonable probability of a potential commercial application related to the proposed research and development effort.
C. Other Eligibility Criteria (optional)

1. Collaborative Efforts
Collaborative efforts/teaming are strongly encouraged. An informational website at http://www.sainc.com/REPAIRteaming/ has been established to facilitate the formation of teams with the necessary expertise and facilities to accomplish REPAIR goals. Specific content, communications, networking, and team formation are the sole responsibility of the participants. Neither DARPA nor the DoD endorses the destination web site or the information and organizations contained therein, nor does DARPA or the DoD exercise any responsibility at the destination. This website is provided consistent with the stated purpose of this BAA.
IV. Application and Submission Information

A. Address to Request Application Package
This solicitation contains all information required to submit a proposal. No additional forms, kits, or other materials are needed. This notice constitutes the total BAA. No additional information is available, nor will a formal Request for Proposal (RFP) or additional solicitation regarding this announcement be issued. Requests for same will be disregarded.

B. Content and Form of Application Submission
1. Security and Proprietary Issues

NOTE: If proposals are classified, the proposals must indicate the classification level of not only the proposal itself, but also the anticipated award document classification level.

The Government anticipates proposals submitted under this BAA will be unclassified. However, if a proposal is submitted as “Classified National Security Information” as defined by Executive Order 12958 as amended, then the information must be marked and protected as though classified at the appropriate classification level and then submitted to DARPA for a final classification determination.

Proposers choosing to submit a classified proposal from other classified sources must first receive permission from the respective Original Classification Authority in order to use their information in replying to this BAA. Applicable classification guide(s) should also be submitted to ensure the proposal is protected at the appropriate classification level.

Classified submissions shall be appropriately and conspicuously marked with the proposed classification level and declassification date. Submissions requiring DARPA to make a final classification determination shall be marked as follows:

CLASSIFICATION DETERMINATION PENDING. Protect as though classified (insert the recommended classification level: [e.g., Top Secret, Secret or Confidential])

Classified submissions shall be in accordance with the following guidance:

Confidential and Secret Collateral Information: Use classification and marking guidance provided by previously issued security classification guides, the Information Security Regulation (DoD 5200.1-R), and the National Industrial Security Program Operating Manual (DoD 5220.22-M) when marking and transmitting information previously classified by another Original Classification Authority. Classified information at the Confidential and Secret level may be mailed via appropriate U.S. Postal Service methods (e.g., (USPS) Registered Mail or USPS Express Mail). All classified information will be enclosed in opaque inner and outer covers and double wrapped. The inner envelope shall be sealed and plainly marked with the assigned classification and addresses of both sender and addressee. The inner envelope shall be addressed to:

Defense Advanced Research Projects Agency

ATTN: (Defense Sciences Office)

Reference: (DARPA-BAA-09-27)

3701 North Fairfax Drive

Arlington, VA 22203-1714

The outer envelope shall be sealed with no identification as to the classification of its contents and addressed to:

Defense Advanced Research Projects Agency

Security & Intelligence Directorate, Attn: CDR

3701 North Fairfax Drive

Arlington, VA 22203-1714

All Top Secret materials: Top Secret information should be hand carried by an appropriately cleared and authorized courier to the DARPA CDR. Prior to traveling, the courier shall contact the DARPA CDR at (571) 218-4842 to coordinate arrival and delivery.

Special Access Program (SAP) Information: SAP information must be transmitted via approved methods. Prior to transmitting SAP information, contact the DARPA SAPCO at 703-526-4052 for instructions.

Sensitive Compartmented Information (SCI): SCI must be transmitted via approved methods. Prior to transmitting SCI, contact the DARPA Special Security Office (SSO) at 703-248-7213 for instructions.

Proprietary Data: All proposals containing proprietary data should have the cover page and each page containing proprietary data clearly marked as containing proprietary data. It is the proposer’s responsibility to clearly define to the Government what is considered proprietary data.

Security classification guidance via a DD Form 254 will not be provided at this time since DARPA is soliciting ideas only. After reviewing the incoming proposals, if a determination is made that the award instrument may result in access to classified information, a DD Form 254 will be issued and attached as part of the award.

Proposers must have existing and in-place prior to execution of an award, approved capabilities (personnel and facilities) to perform research and development at the classification level they propose. It is the policy of DARPA to treat all proposals as competitive information, and to disclose their contents only for the purpose of evaluation. Proposals will not be returned. The original of each proposal received will be retained at DARPA and all other non-required copies destroyed. A certification of destruction may be requested, provided the formal request is received at this office within 5 days after unsuccessful notification.
C. Abstract and Proposal Information

Proposers are strongly encouraged to submit a proposal abstract in advance of a full proposal. This procedure is intended to minimize unnecessary effort in proposal preparation and review. The time and date for submission of proposal abstracts is specified in Section C below. DARPA will acknowledge receipt of the submission and assign a control number that should be used in all further correspondence regarding the proposal abstract.

DARPA will respond to proposal abstracts with a statement as to whether DARPA is interested in the idea. DARPA will attempt to reply to proposal abstracts via email/fax within thirty (30) calendar days of receipt. Should a proposer be discouraged from submitting a full proposal, the letter must contain feedback for the proposer regarding the rationale for the decision not to recommend that a full proposal be submitted. Proposal abstracts will be reviewed in the order they are received. Early submissions of proposal abstracts and full proposals are strongly encouraged because selections may be made at any time during the period of solicitation. Regardless of DARPA’s response to a proposal abstract, proposers may submit a full proposal. DARPA will review all full proposals submitted using the published evaluation criteria and without regard to any comments resulting from the review of a proposal abstract.

Proposers are required to submit full proposals by the time and date specified in the BAA in order to be considered during the initial round of selections. DARPA may evaluate proposals received after this date for a period up to one year from date of posting on FedBizOpps and Grants.gov. Ability to review late submissions remains contingent on availability of funds.

The typical proposal should express a consolidated effort in support of one or more related technical concepts or ideas. Disjointed efforts should not be included into a single proposal.

Restrictive notices notwithstanding, proposals may be handled, for administrative purposes only, by a support contractor. This support contractor is prohibited from competition in DARPA technical research and is bound by appropriate non-disclosure requirements. Proposals and proposed abstracts may not be submitted by fax or e-mail; any so sent will be disregarded.

Proposals not meeting the format described in the BAA may not be reviewed.

For Proposers Submitting to the DSO Electronic Business Application BAA Tool (Not Submitting Hard Copies/CD-ROM):

All proposals submitted electronically by means of an Electronic Business Application Tool or proposal submission website (not including Grants.gov) must be encrypted using Winzip or PKZip with 256-bit AES encryption. Only one zipped/encrypted file will be accepted per proposal and proposals not zipped/encrypted will be rejected by DARPA. An encryption password form must be completed and emailed to DARPA-BAA-09-27@darpa.mil at the time of proposal submission. See https://www.dsobaa.sainc.com for the encryption password form.

Note the word “PASSWORD” must appear in the subject line of the above email and there are minimum security requirements for establishing the encryption password. Failure to provide the encryption password may result in the proposal not being evaluated. For further information and instructions on how to zip and encrypt proposal files, see https://www.dsobaa.sainc.com.

For Proposers Submitting Hard Copies/on CD-ROM:

Proposers who wish to submit their proposal abstract or full proposal on a CD-ROM or in hard copy format (one copy of either format is acceptable) may do so. The original hard copy and/or one CD-ROM must be clearly labeled with DARPA-BAA-09-27, the proposer’s organization, and the proposal title (short title recommended). The mailing address can be found in Section VIII (Agency Contacts).

For Proposers Posting to Grants.Gov:

Proposers may elect to use the Grants.gov APPLY function if the applicant is seeking a grant or cooperative agreement. The APPLY function replaces the proposal submission process that other proposers follow. The APPLY function does not affect the proposal content or format. The APPLY function is electronic; proposers do not submit paper proposals in addition to the Grants.gov APPLY electronic submission.

Proposers must complete the following steps before submitting proposals on Grants.gov (these steps are also detailed at www.grants.gov/applicants/get_registered.jsp):

· Proposers must obtain a DUNS number

· Proposers must register their organization in the Central Contractor Registration (CCR) (https://www.bpn.gov/CCRSearch/Search.aspx)

· Proposers must obtain a user name and password with an E-Authentication provider

· Proposers must register the Authorized Organization Representative (AOR) in Grants.gov

· Proposers must have the organization’s E-BIZ point of contact authorize the AOR to submit applications.

Proposers shall complete the Grants.gov SF 424 (R&R) form. Attach the single, encrypted proposal file containing the two proposal volumes in “Section 20 -- Pre-application” of the SF 424 form. No other Grants.gov forms are required. More detailed instructions for using Grants.gov can be found on the Grants.gov website.

Grant or cooperative agreement proposals may only be submitted to DARPA through Grants.gov or in hard copy. Grant or cooperative agreement proposals may not be submitted through any other means. If proposers intend to use Grants.gov as their means of submission, then they must submit their entire proposal through Grants.gov; applications cannot be submitted in part to Grants.gov and in part as a hard copy.

For Proposers Submitting Hard Copies/on CD-ROM or Posting to Grants.Gov:

Please note that due to the new DARPA security policies, submitters still need to visit https://www.dsobaa.sainc.com to register their organization concurrently and are required to send in a password form via email to ensure the DSO BAA office can verify the security of their submission.

All administrative correspondence and questions on this solicitation, including requests for information on how to submit a proposal abstract or full proposal to this BAA, should be directed to the administrative addresses below:

BAA Administrator

E-mail: DARPA-BAA-09-27@darpa.mil
DARPA/DSO

ATTN: DARPA-BAA-09-27

3701 North Fairfax Drive

Arlington, VA 22203-1714

http://www.darpa.mil/dso/solicitations/solicit.htm

DARPA intends to use electronic mail and fax for correspondence regarding DARPA-BAA-09-27. Proposals and proposal abstracts may not be submitted by fax or e-mail; any so sent will be disregarded. DARPA encourages use of the Internet for retrieving the BAA and any other related information that may subsequently be provided.

1. Proposal Abstract Format

It is STRONGLY ENCOURAGED that a proposal abstract be submitted to determine the acceptability of the proposed concept to the BAA. This allows for comments to the proposer prior to full proposal submission.

Proposal abstracts should be concise and limited to 8 pages in length; shorter proposal abstracts that can cover the content above are highly encouraged. All pages shall be printable on single-spaced, 8-1/2 by 11 inch paper with type not smaller than 12 point font. Smaller font may be used for figures, tables and charts. The page limitation for proposal abstracts includes all figures, tables, and charts. No formal transmittal letter is required. The proposal abstract should contain the following sections:
· Cover Sheet (must be clearly marked "Proposal abstract"): Should include the Technical Point of Contact’s information (name, address, phone, fax, email, lead organization and business type), the title of the proposed work, the estimated cost, and the duration of the proposed work. (Note: cover sheet does not count toward page limit.)

· Executive Summary: An executive summary, including the key technical challenges, concise review of the technologies proposed to overcome these challenges and achieve the program goal, and a clear statement of the novelty and uniqueness of the proposed idea.

· Proposed Approach: Clearly describe the technical approach in support of the innovative claims. Outline and address all technical challenges inherent in the approach and possible solutions for overcoming potential problems. Proposal abstracts MUST provide several specific, quantitative milestones at intermediate stages of the program to assess program progress towards the Phase I and Phase II milestones, as well as a constructive plan for accomplishment of the interim milestones.
· Supporting Technical Analysis: Address how the proposed technical approach is revolutionary and how it significantly rises above the current state practice.

· Research Plan: Proposal abstracts MUST provide several specific, quantitative milestones at intermediate stages of the program to assess program progress towards the Phase I and Phase II milestones. The milestones should not to be separated by more than 9 months.

· Team Expertise and Management Plan: A brief summary of expertise of the key personnel on the project relevant to the program goals. A Principal Investigator for the project must be identified. That person will assume all responsibilities for the conduct of the effort. The proposer team must have demonstrated expertise in ALL pertinent technical areas.
· Cost Estimates for Phase I and Phase II: A cost estimate for resources, including both labor and materials, over the proposed timeline. The cost estimates can be a rough order of magnitude for the purpose of the proposal abstract. A separate cost estimate for each phase is required.
· Brief list of relevant references.
2. Full Proposal Format

All full proposals must be in the format given below. Nonconforming proposals may be rejected without review. Proposals shall consist of two volumes, combined into one document prior to submission. All pages shall be printable on single-spaced, 8-1/2 by 11 inch paper with type not smaller than 12 point font. Smaller font may be used for figures, tables and charts. The page limitation for full proposals includes all figures, tables, and charts. Volume I, Technical and Management Proposal, may include an attached bibliography of relevant technical papers or research notes (published and unpublished) which document the technical ideas and approach upon which the proposal is based. Intellectual Property/Patents Requirements and the bibliography are not included in the page counts. The submission of other supporting materials along with the proposals is strongly discouraged and will not be considered for review. Except for the attached bibliography and Section I, Volume I shall not exceed 49 pages. Maximum page lengths for each section are shown in braces { } below.

Volume I, Technical and Management Proposal

Section I. Administrative

COVER SHEET TO INCLUDE:
A.
Cover sheet to include:

(1)
BAA Number;

(2)
Technical Area;

(3)
Lead Organization Submitting Proposal;

(4)
Type of Business, selected among the following categories: "LARGE BUSINESS," "SMALL BUSINESS," "SMALL DISADVANTAGED BUSINESS," "8A," "OTHER SMALL BUSINESS," "EMERGING SMALL BUSINESS," "VETERAN-OWNED SMALL BUSINESS," "SERVICE-DISABLED VETERAN OWNED," "OTHER VETERAN," "WOMAN-OWNED BUSINESS," "HUBZONE," "JWOD PARTICIPATING NONPROFIT AGENCY," "OTHER NONPROFIT," "HOSPITAL," "FOREIGN CONCERN OR ENTITY," "DOMESTIC FIRM PERFORMING OUTSIDE U.S.," "HISTORICALLY BLACK COLLEGE OR UNIVERSITY (HBCU)," "MINORITY INSTITUTION (MI)," "OTHER EDUCATIONAL," "FFRDC (Including DOE Laboratories)," "DoD Component," "Other Government," "Other";
(5)
Contractor’s Reference Number (if any);

(6)
Other Team Members (if applicable) and Type of Business for Each;

(7)
Proposal Title;

(8)
Technical Point of Contact to include: Salutation, Last Name, First Name, Street Address, City, State, Nine-Digit Zip Code, Telephone, Fax (if available), Electronic Mail (if available);

(9)
Administrative Point of Contact to include: Salutation, Last Name, First Name, Street Address, City, State, Nine-Digit Zip Code, Telephone, Fax (if available), Electronic Mail (if available);

(10)
Date proposal was prepared;

(11)
Total Funds requested from DARPA;

(12)
Duration (in months) of Proposed Work .

B. Official Signed Transmittal Letter.

Section II. Summary of Proposal

This section provides an overview of the proposed work as well as an introduction to the associated technical and management issues. Further elaboration will be provided in Section III; this section shall not exceed 13 pages.

A. {3 pages} Innovative claims for the proposed research. This section is the centerpiece of the proposal and should succinctly describe the uniqueness and benefits of the proposed approach relative to the current state-of-art alternate approaches.

B. {1 page} Deliverables associated with the proposed research and the plans and capability to accomplish technology transition and commercialization. Include in this section all proprietary claims to the results, prototypes, intellectual property, or systems supporting and/or necessary for the use of the research, results, and/or prototype. If there are not proprietary claims, this should be stated. For forms to be completed regarding intellectual property, see Section VIII. There will be no page limit for the listed forms.

C. {3 pages} Cost, schedule and milestones for the proposed research, including estimates of cost for each task in each year of the effort delineated by the prime and major subcontractors, total cost and company cost share, if applicable. Note: Measurable critical milestones should occur every six months after start of effort. These milestones should enable and support a go/no go decision for the next part of the effort. Do not include proprietary information with the milestones. Additional interim non-critical management milestones are also highly encouraged at a regular interval.
D. {3 pages} Technical rationale, technical approach, and constructive plan for accomplishment of technical goals in support of innovative claims and deliverable production. (In the full proposal, this section should be supplemented by a more detailed plan in Section III.)

E. {2 pages} General discussion of other research in this area.

F. {1 page} A clearly defined organization chart for the program team which includes, as applicable: (1) the programmatic relationship of team member; (2) the unique capabilities of team members; (3) the task of responsibilities of team members; (4) the teaming strategy among the team members; and (5) the key personnel along with the amount of effort to be expended by each person during each year.

Section III. Detailed Proposal Information
This section provides the detailed discussion of the proposed work necessary to enable an in-depth review of the specific technical and managerial issues. Specific attention must be given to addressing both risk and payoff of the proposed work that make it desirable to DARPA; this section shall not exceed 36 pages

A. {2 pages} Executive Summary: An executive summary, including the key technical challenges, concise review of the technologies proposed to overcome these challenges and achieve the program goal, and a clear statement of the novelty and uniqueness of the proposed idea.

B. {7 pages} Statement of Work (SOW) written in plain English, citing specific tasks to be performed and their connection to the interim milestones and program metrics. The SOW must not include proprietary information. For each task/subtask, provide:

· A general description of the objective (for each defined task/activity);

· A detailed description of the approach to be taken to accomplish each defined task/activity);

· Identification of the primary organization responsible for task execution (prime, sub, team member, by name, etc.);

· The exit criteria for each task/activity - a product, event or milestone that defines its completion.

· Define all deliverables (reporting, data, reports, software, etc.) to be provided to the Government in support of the proposed research tasks/activities.

Note: It is recommended that the SOW should be developed so that each Phase of the program is separately defined. Do not include any proprietary information in the SOW.

C. {7 pages} Detailed technical approach in support of the innovative claims. Address how the proposed approach is revolutionary and how it rises above the current state of practice. Include a description of the results, products, transferable technology addressing intellectual property rights, and expected technology transfer path. See also Section VIII “Intellectual Property.” Proposals MUST provide several specific, quantitative milestones at intermediate stages of the program to assess program progress towards the Phase I and Phase II milestones, as well as a constructive plan for accomplishment of the interim milestones. The Phase I Go/No-Go criteria is demonstrated use of a neural interface to complete a dexterous task and demonstration of capability to provide meaningful biomimetic sensory stimuli while achieving the following metrics:

Phase I Metrics:

· Improvement on speed and accuracy of task completion through the neural interface by a factor of two or more over a three month period

· Increase in control of simultaneous degrees of freedom by a factor of three over a three-month period

Phase II Metrics

· Completion of task at ninety-five percent of baseline with the use of only seventy percent of acquired signal

D. {4 pages} Time-phased schedule and milestones chart. Phase I will be a research effort not exceeding 24 months. Higher consideration will be given to efforts that will satisfy the milestones in less time. Note: Measurable critical milestones should occur every six months after start of effort. These milestones should enable and support a go/no go decision for the next part of the effort. Do not include proprietary information with the milestones. Additional interim non-critical milestones are also highly encouraged at regular intervals. Where the effort consists of multiple portions which could reasonably be partitioned for purposes of funding, these should be identified as options with separate cost estimates for each. Additionally, proposals should clearly explain the technical approach(es) that will be employed to meet or exceed each program metric and provide ample justification as to why the approach(es) is/are feasible. The milestones must not include proprietary information.

E. {2 pages} Deliverables associated with the proposed research and the plans and capability to accomplish technology transition and commercialization. (See Section III below for guidance on Proprietary Claims and Intellectual Property.)

F. {4 pages} Organization and Management: A clearly defined organization chart for the program team which includes, as applicable: (1) the programmatic relationship of team members; (2) the unique capabilities of team members; (3) the team members’ responsibilities; (4) the teaming strategy among the team members; (5) the key personnel along with the amount of effort to be expended by each person during each year. A Principal Investigator for the project must be identified. That person will assume all responsibilities for the conduct of the effort. Provide a detailed plan for coordination of the proposed effort, including explicit roles for each collaborator/subcontractor. Risk management approaches should be included. The proposer team must have demonstrated expertise in ALL pertinent technical areas. Details of any formal teaming agreements which are required to execute this program. A description of the facilities that would be used for the proposed effort.

G. {2 pages} Comparison with other ongoing research indicating advantages and disadvantages of the proposed effort. Clearly describe how the proposed technical approach is revolutionary and how it significantly rises above the current state of practice.

H. {4 pages} Brief discussion of proposer’s previous accomplishments and work in closely related research areas.

I. {2 pages} Description of the facilities that would be used for the proposed effort.

J. {2 pages} Description of any Government Furnished Equipment (GFE) or Government Furnished Information (GFI).

Section IV. Additional Information
A brief bibliography of relevant technical papers and research notes (published and unpublished) which document the technical ideas upon which the proposal is based. Copies of not more than three (3) relevant papers can be included in the submission.

Volume II, Cost Proposal – {No Page Limit}

COVER SHEET TO INCLUDE:

A.
(1) BAA number;

(2) Technical area;

(3) Lead Organization Submitting proposal;

(4) Type of business, selected among the following categories: “LARGE BUSINESS,” “SMALL DISADVANTAGED BUSINESS,” “OTHER SMALL BUSINESS,” “HBCU,” “MI,” “OTHER EDUCATIONAL,” OR “OTHER NONPROFIT”;

(5) Contractor’s reference number (if any);

(6) Other team members (if applicable) and type of business for each;

(7) Proposal title;

(8) Technical point of contact to include: salutation, last name, first name, street address, city, state, zip code, telephone, fax (if available), electronic mail (if available);

(9) Administrative point of contact to include: salutation, last name, first name, street address, city, state, zip code, telephone, fax (if available), and electronic mail (if available);

(10) Award instrument requested: cost-plus-fixed-free (CPFF), cost-contract-no fee, cost sharing contract-no fee, or other type of procurement contract (specify), grant, cooperative agreement, or other transaction;

(11) Place(s) and period(s) of performance;

(12) Total proposed cost separated by basic award and option(s) (if any);

(13) Name, address, and telephone number of the proposer’s cognizant Defense Contract Management Agency (DCMA) administration office (if known);

(14) Name, address, and telephone number of the proposer’s cognizant Defense Contract Audit Agency (DCAA) audit office (if known);

(15) Date proposal was prepared;

(16) DUNS number;

(17) TIN number;

(18) Cage Code;

(19) Subcontractor Information;

(20) Proposal validity period;

(21) Any Forward Pricing Rate Agreement, other such approved rate information, or such documentation that may assist in expediting negotiations (if available).

B.
Detailed cost breakdown to include:

(1)
 Total program cost broken down by major cost items:

a. Direct Labor – To include individual labor categories with associated labor hours and direct labor rates and further broken down by Government Fiscal Year (GFY = Oct 1 – 30 Sep);

b. Consultants – If consultants are to be used, proposer must provide the a copy of the consultant’s proposed statement of work as well as a signed consultant agreement or other document which verifies the proposed loaded daily / hourly rate and any other proposed consultant costs;

c. Indirect Cost – Including Fringe Benefits, Overhead, General and Administrative Expense, Cost of Money, Fee, etc. (must show base amount and rate);

d. Travel – Provide the purpose of the trip, number of trips, number of days per trip, departure and arrival destinations, number of people, etc.;

e. Other Direct Costs – Itemized with costs. Back-up documentation is to be submitted to support proposed costs;

f. Equipment Purchases – Itemization with costs, including quantities, unit prices, proposed vendors (if known), and the basis of estimate (e.g., quotes, prior purchases, catalog price lists, etc.); Any item that exceeds $5,000 must be supported with back-up documentation such as a copy of catalog price lists or quotes prior to purchase; (NOTE: For equipment purchases, include a letter stating why the proposer cannot provide the requested resources from its own funding);

g. Materials - Itemization with costs, including quantities, unit prices, proposed vendors (if known), and the basis of estimate (e.g., quotes, prior purchases, catalog price lists, etc.); Any item that exceeds $5,000 must be supported with back-up documentation such as a copy of catalog price lists or quotes prior to purchase;

h. Subcontractor – List each subcontractor and associated cost.

(2)

Major program tasks by GFY;

(3)
An itemization of any information technology (IT
) purchases

for each computer hardware cost, computer software cost, and

other related costs such as computer maintenance fees or support

services costs (NOTE: For IT purchases, include a letter stating

why the proposer cannot provide the
requested resources from its

own funding);

(4)
An itemization of Subcontracts. All subcontractor cost proposal

documentation must be prepared at the same level of detail as that

required of the prime, either by the proposer or

by the subcontractor organization. Subcontractor proposals

should include Interdivisional Work Transfer Agreements (IWTA)

or similar arrangements;

(5)

A summary of projected funding requirements by month;

(6)

The source, nature, and amount of any industry cost-sharing. Where the effort consists of multiple portions which could reasonably be partitioned for purposes of funding, these should be identified as options with separate cost estimates for each; and

(7) Identification of pricing assumptions of which may require incorporation into the resulting award instrument (e.g., use of Government Furnished Property/Facilities/Information, access to Government Subject Matter Expert(s), etc.)

NOTE: See https://.dsobaa.sainc.com/ for a sample of the cost element summary sheet.

The Prime Contractor is responsible for compiling and providing all subcontractor proposals for the Procuring Contracting Officer (PCO).

C.
Supporting cost and pricing information in sufficient detail to substantiate the summary cost estimates in B. above. Include a description of the method used to estimate costs and supporting documentation. Note: “cost or pricing data” as defined in FAR Subpart 15.4 shall be required if the proposer is seeking a procurement contract award of $650,000 or greater unless the proposer requests an exception from the requirement to submit cost of pricing data. “Cost or pricing data” are not required if the proposer proposes an award instrument other than a procurement contract (e.g., a grant, cooperative agreement, or other transaction).

The Defense Appropriations Act caps indirect cost rates for any procurement contract, grant or agreement using 6.1 Basic Research Funding at 35% of the total cost of the award. Total costs include all bottom line costs. For grants/agreement awardees subject to cost principles in 2 CFR part 220 (Educational Institutions), indirect costs are all costs of a prime award that are Facilities and Administration costs. For grant/agreement awardees subject to the cost principles in 2 CFR part 225 (State, Local, and Indian Tribal Governments), 2 CFR part 230 (Non-profit Organizations) or 48 CFR part 23 (Federal Acquisition Regulation), indirect costs refer to any cost not directly identified with a single final cost objective, but identified with two or more final cost objectives or with at least one intermediate cost objective. The cost limitations do not flow down to subcontractors.

Supporting cost and pricing information in sufficient detail to substantiate the summary cost estimates in B. above. Include a description of the method used to estimate costs and supporting documentation. Note: “cost or pricing data” as defined in FAR Subpart 15.4 shall be required if the proposer is seeking a procurement contract award of $650,000 or greater unless the proposer requests an exception from the requirement to submit cost or pricing data. “Cost or pricing data” are not required if the proposer proposes an award instrument other than a procurement contract (e.g., a grant, cooperative agreement, or other transaction). All proprietary subcontractor proposal documentation, prepared at the same level of detail as that required of the prime shall be provided to the Government either by the prime contractor or by the subcontractor organization when the proposal is submitted. Subcontractor proposals submitted to the Government by the prime contractor should be submitted in a sealed envelope that the prime contractor will not be allowed to view. The subcontractor must provide the same number of hard copies and/or electronic proposals as is required of the prime contractor.

All proposers requesting an 845 Other Transaction Authority for Prototypes (OTA) agreement must include a detailed list of payment milestones. Each such payment milestone must include the following: milestone description, exit criteria, due date, milestone payment amount (to include, if cost share is proposed, contractor and Government share amounts). It is noted that, at a minimum, such milestones should relate directly to accomplishment of program technical go/no-go criteria as defined in the BAA and/or the proposer’s proposal. Agreement type, fixed price or expenditure based, will be subject to negotiation by the Agreements Officer; however, it is noted that the Government prefers use of fixed price

milestones to the maximum extent possible. Do not include proprietary data. If the proposer requests award of an 845 OTA agreement as a nontraditional defense contractor, as so defined in the OSD guide entitled “Other Transactions (OT) Guide For Prototype Projects” dated January 2001 (as amended) (http://www.acq.osd.mil/dpap/Docs/otguide.doc), information must be included in the cost proposal to support the claim. Additionally, if the proposer plans to request an award of an 845 OTA agreement, without the required one-third (1/3) cost share, information must be included in the cost proposal supporting that there is at least one non-traditional defense contractor participating to a significant extent in the proposed prototype project.

D. Submission Dates and Times

1. Proposal Abstract Date

Proposal abstracts may be submitted and received at any time until the proposal abstract deadline. PROPOSAL ABSTRACTS ARE DUE ON OR BEFORE 4:00PM ET, May 15, 2009. Proposal abstracts received after this time and date may not be reviewed.

2. Full Proposal Date

To receive consideration under this BAA, FULL PROPOSALS MUST BE RECEIVED ON OR BEFORE 4:00 PM ET, on July 10, 2009 in order to be considered during the initial round of selections. Proposals received after this deadline may be received and evaluated up to one year from date of posting on FedBizOpps; however, further awards after the initial round of funding will be made contingent on the availability of funds, and proposers are warned that the likelihood of funding is greatly reduced for proposals submitted after the initial closing date deadline.

DARPA will acknowledge receipt of complete submissions via email and confirm control numbers that should be used in all further correspondence regarding proposals. If no confirmation is received within two business days, please contact the BAA Administrator at DARPA-BAA-09-27@darpa.mil to ensure the proposal was submitted properly.
Failure to comply with the submission procedures may result in the submission not being evaluated.

DARPA will post a consolidated Question and Answer response after May 15, 2009, before final full proposals are due. In order to receive a response to your question, submit your question by May 15, 2009 to (DARPA-BAA-09-27@darpa.mil).

Unclassified Addresses for Submission

UNCLASSIFIED proposal abstracts and full proposals should be submitted online via the following website:

https://www.dsobaa.sainc.com and/or

http://www.grants.gov
The Government anticipates that proposal abstracts and full proposals submitted under this BAA will be UNCLASSIFIED.

E. Intergovernmental Review

Not Applicable
F. Funding Restrictions
Not Applicable
G. Other Submission Requirements
All proposals should clearly indicate limitations on the disclosure of their contents. Proposers who include in their proposals data that they do not want disclosed to the public for any purpose, or used by the Government except for evaluation purposes, shall-

(1) Mark the title page with the following legend: This proposal includes data that shall not be disclosed outside the Government and shall not be duplicated, used, or disclosed - in whole or in part - for any purpose other than to evaluate this proposal. If, however, a contract is awarded to this proposer as a result of, or in connection with, the submission of this data, the Government shall have the right to duplicate, use, or disclose the data to the extent provided in the resulting contract. This restriction does not limit the Government's right to use information contained in this data if it is obtained from another source without restriction; and

(2) Mark each sheet of data they wish to restrict with the following legend: Use or disclosure of data contained on this sheet is subject to the restriction on the title page of this proposal.

Markings such as "Company Confidential" or other phrases that may be confused with national security classifications shall be avoided. The proposer may be required to remove such markings before the proposal will be accepted. “Proprietary” or “Company Proprietary” are acceptable notations.

V. Application Review Information

A. Evaluation Criteria

Evaluation of proposals will be accomplished through a scientific/technical review of each proposal using the following criteria, in order of descending importance: (1) Ability to Meet Program Go/No-Go Metrics; (2) Overall Scientific and Technical Merit; (3) Potential Contribution and Relevance to the DARPA Mission; (4) Proposer’s Capabilities and/or Related Experience; and (5) Cost Realism. Proposals will not be evaluated against each other since they are not submitted in accordance with a common work statement. DARPA’s intent is to review proposals as soon as possible after they arrive; however, proposals may be reviewed periodically for administrative reasons. The following are descriptions of the above listed criteria:

(1) Ability to Meet Program Go/No-Go Metrics

The feasibility and likelihood of the proposed approach for satisfying the program go/no-go metrics are explicitly described and clearly substantiated. The proposal reflects a mature and quantitative understanding of the program go/no-go metrics, the statistical confidence with which they may be measured, and their relationship to the concept of operations that will result from successful performance in the program. A proposal that fails to adequately address how it will meet Program Go/No-Go Metrics shall not be reviewed further

(2) Overall Scientific and Technical Merit

The proposed technical approach is feasible, achievable, complete and supported by a proposed technical team that has the expertise and experience to accomplish the proposed tasks. Task descriptions and associated technical elements provided are complete and in a logical sequence with all proposed deliverables clearly defined such that a final product that achieves the goal can be expected as a result of award. The proposal identifies major technical risks and planned mitigation efforts are clearly defined and feasible.

(3) Potential Contribution and Relevance to the DARPA Mission

The potential contributions of the proposed effort with relevance to the national technology base will be evaluated. Specifically, DARPA’s mission is to maintain the technological superiority of the U.S. military and prevent technological surprise from harming our national security by sponsoring revolutionary, high-payoff research that bridges the gap between fundamental discoveries and their military use. This includes a contribution or relevance to DoD components and the potential user community with a feasible transition plan addressing intellectual property.

(4) Proposer’s Capabilities and/or Related Experience

The proposer's prior experience in similar efforts must clearly demonstrate an ability to deliver products that meet the proposed technical performance within the proposed budget and schedule. The proposed team has the expertise to manage the cost and schedule. Similar efforts completed/ongoing by the proposer in this area are fully described including identification of other Government sponsors.

(5) Cost Realism

The objective of this criterion is to establish that the proposed costs are realistic for the technical and management approach offered, as well as to determine the proposer’s practical understanding of the effort. This will be principally measured by cost per labor-hour and number of labor-hours proposed. The evaluation criterion recognize that undue emphasis on cost may motivate proposers to offer low-risk ideas with minimum uncertainty and to staff the effort with junior personnel in order to be in a more competitive posture. DARPA discourages such cost strategies. Cost reduction approaches that will be received favorably include innovative management concepts that maximize direct funding for technology and limit diversion of funds into overhead.

After selection and before award the contracting officer will negotiate cost/price reasonableness.

Award(s) will be made to proposers whose proposals are determined to be the most advantageous to the Government, all factors considered, including the potential contributions of the proposed work to the overall research program and the availability of funding for the effort. Award(s) may be made to any proposer(s) whose proposal(s) is determined selectable regardless of its overall rating.
NOTE: PROPOSERS ARE CAUTIONED THAT EVALUATION RATINGS MAY BE

LOWERED AND/OR PROPOSALS REJECTED IF SUBMITTAL INSTRUCTIONS ARE NOT FOLLOWED.
B. Review and Recommendation Process
It is the policy of DARPA to ensure impartial, equitable, and comprehensive proposal evaluations and to select the source (or sources) whose offer meets the Government's technical, policy, and programmatic goals. In order to provide the desired evaluation, qualified Government personnel will conduct reviews and (if necessary) convene panels of experts in the appropriate areas.

Proposals will not be evaluated against each other since they are not submitted in accordance with a common work statement. DARPA's intent is to review proposals as soon as possible after they arrive; however, proposals may be reviewed periodically for administrative reasons.

For evaluation purposes, a proposal is the two-volume single document described in the Full Proposal Format section above.

All proprietary information should be marked on the full proposal. It is the policy of DARPA to treat all proposals as competitive information and to disclose their contents only for the purpose of evaluation. Restrictive notices notwithstanding, proposals may be handled, for administrative purposes only, by a support contractor. This support contractor is prohibited from competition in DARPA technical research and is bound by appropriate non-disclosure requirements.

Inputs on technical aspects of the proposals may be solicited by DARPA from non-Government consultants/experts who are bound by appropriate non-disclosure requirements.

It is the policy of DARPA to treat all proposals as competitive information and to disclose their contents only for the purpose of evaluation. No proposals will be returned. Upon completion of the source selection process, one copy of proposals that are not selected for funding will be retained in DSO files for one year after the signing of the last instrument resulting from this BAA.

VI. AWARD ADMINISTRATION INFORMATION

A. Award Notices

Proposals will be evaluated against the criteria set forth in this solicitation. Upon completion of the proposal evaluation, the proposer will be notified that 1) the proposal has been selected for funding pending contract negotiations, or 2) the proposal has not been selected. These official notifications will be sent via facsimile and/or post mail to the Technical POC identified on the proposal coversheet.

Multiple awards are anticipated.

B. Administrative and National Policy Requirements
1. Meeting and Travel Requirements

There will be a program kickoff meeting and all key participants are required to attend. Performers should also anticipate periodic site visits at the Program Manager’s discretion.

2. Human Use

All research involving human subjects, to include use of human biological specimens and human data, selected for funding must comply with the federal regulations for human subject protection. Further, research involving human subjects that is conducted or supported by the DoD must comply with 32 CFR 219, Protection of Human Subjects (http://www.dtic.mil/biosys/downloads/32cfr219.pdf), and DoD Directive 3216.02, Protection of Human Subjects and Adherence to Ethical Standards in DoD-Supported Research (http://www.dtic.mil/whs/directives/corres/html2/d32162x.htm).

Institutions awarded funding for research involving human subjects must provide documentation of a current Assurance of Compliance with federal regulations for human subject protection, for example a Department of Health and Human Services, Office of Human Research Protection Federal Wide Assurance (http://www.hhs.gov/ohrp). All institutions engaged in human subject research, to include subcontractors, must also have a valid Assurance. In addition, personnel involved in human subjects research must provide documentation of completing appropriate training for the protection of human subjects.
For all proposed research that will involve human subjects in the first year or phase of the project, the institution must provide evidence of or a plan for review by an Institutional Review Board (IRB) upon final proposal submission to DARPA. The IRB conducting the review must be the IRB identified on the institution’s Assurance. The protocol, separate from the proposal, must include a detailed description of the research plan, study population, risks and benefits of study participation, recruitment and consent process, data collection, and data analysis. Consult the designated IRB for guidance on writing the protocol. The informed consent document must comply with federal regulations (32 CFR 219.116). A valid Assurance along with evidence of appropriate training of all investigators should all accompany the protocol for review by the IRB.

In addition to a local IRB approval, a headquarters-level human subjects regulatory review and approval is required for all research conducted or supported by the DoD. The Army, Navy, or Air Force office responsible for managing the award can provide guidance and information about their component’s headquarters-level review process. Note that confirmation of a current Assurance and appropriate human subjects protection training is required before headquarters-level approval can be issued.

The amount of time required to complete the IRB review/approval process may vary depending on the complexity of the research and/or the level of risk to study participants. Ample time should be allotted to complete the approval process. The IRB approval process can last between one to three months, followed by a DoD review that could last between three to six months. No DoD/DARPA funding can be used towards human subjects research until ALL approvals are granted.

3. Animal Use

Any recipient performing research, experimentation, or testing involving the use of animals shall comply with the rules on animal acquisition, transport, care, handling, and use in: (i) 9 CFR parts 1-4, Department of Agriculture rules that implement the Laboratory Animal Welfare Act of 1966, as amended, (7 U.S.C. 2131-2159); (ii) the guidelines described in National Institutes of Health Publication No. 86-23, "Guide for the Care and Use of Laboratory Animals"; (iii) DoD Directive 3216.01, “Use of Laboratory Animals in DoD Program.”

For submissions containing animal use, proposals should briefly describe plans for Institutional Animal Care and Use Committee (IACUC) review and approval. Animal studies in the program will be expected to comply with the PHS Policy on Humane Care and Use of Laboratory Animals, available at http://grants.nih.gov/grants/olaw/olaw.htm.

All Recipients must receive approval by a DoD certified veterinarian, in addition to an IACUC approval. No animal studies may be conducted using DoD/DARPA funding until the USAMRMC Animal Care and Use Review Office (ACURO) or other appropriate DoD veterinary office(s) grant approval. As a part of this secondary review process, the Recipient will be required to complete and submit an ACURO Animal Use Appendix, which may be found at https://mrmc.amedd.army.mil/AnimalAppendix.asp
4. Publication Approval

It is the policy of the Department of Defense for products of fundamental research to remain unrestricted to the maximum extent possible. Contracted fundamental research:

Includes research performed under grants and contracts that are (a) Basic Research, whether performed by universities or industry or (b) Applied research and performed on-campus at a university. The research shall not be considered fundamental in those rare and exception circumstances where the applied research effort presents a high likelihood of disclosing performance characteristics of military systems or manufacturing technologies that are unique and critical to defense, and where agreement on restrictions have been recorded in the contract or grant.

It is anticipated that the performance of research resulting from the BAA is expected to be fundamental research.

Proposers are advised if they propose grants or cooperative agreements, DARPA may elect to award other award instruments. DARPA will make this election if it determines that the research resulting from the proposed program will present a high likelihood of disclosing performance characteristics of military systems or manufacturing technologies that are unique and critical to defense. Any award resulting from such a determination will include a requirement for DARPA permission before publishing any information or results on the program.

The following provision will be incorporated into any resultant non-fundamental research procurement contract or other transaction:

There shall be no dissemination or publication, except within and between the Contractor and any subcontractors, of information developed under this contract or contained in the reports to be furnished pursuant to this contract without prior written approval of the DARPA Technical Information Officer (DARPA/TIO). All technical reports will be given proper review by appropriate authority to determine which Distribution Statement is to be applied prior to the initial distribution of these reports by the Contractor. Papers resulting from unclassified contracted fundamental research are exempt from prepublication controls and this review requirement, pursuant to DoD Instruction 5230.27 dated October 6, 1987.

When submitting material for written approval for open publication, the Contractor/Awardee must submit a request for public release to the DARPA TIO and include the following information: 1) Document Information: document title, document author, short plain-language description of technology discussed in the material (approx. 30 words), number of pages (or minutes of video) and document type (briefing, report, abstract, article, or paper); 2) Event Information: event type (conference, principal investigator meeting, article or paper), event date, desired date for DARPA's approval; 3) DARPA Sponsor: DARPA Program Manager, DARPA office, and contract number; and 4) Contractor/Awardee's Information: POC name, e-mail and phone. Allow four weeks for processing; due dates under four weeks require a justification. Unusual electronic file formats may require additional processing time. Requests can be sent either via e-mail to tio@darpa.mil or via 3701 North Fairfax Drive, Arlington VA 22203-1714, telephone (571) 218-4235. Refer to www.darpa.mil/tio for information about DARPA's public release process.

5. Export Control

Should this project develop beyond fundamental research (basic and applied research ordinarily published and shared broadly within the scientific community) with military or dual-use applications, the following apply:

(1) The contractor shall comply with all U.S. export control laws and regulations, including the International Traffic in Arms Regulations (ITAR), 22 CFR Parts 120 through 130, and the Export Administration Regulations (EAR), 15 CFR Parts 730 through 799, in the performance of this contract. In the absence of available license exemptions/exceptions, the contractor shall be responsible for obtaining the appropriate licenses or other approvals, if required, for exports of (including deemed exports) hardware, technical data, and software, or for the provision of technical assistance.

(2) The contractor shall be responsible for obtaining export licenses, if required, before utilizing foreign persons in the performance of this contract, including instances where the work is to be performed on-site at any Government installation (whether in or outside the United States), where the foreign person will have access to export-controlled technologies, including technical data or software.

(3) The contractor shall be responsible for all regulatory record-keeping requirements associated with the use of licenses and license exemptions/exceptions.

(4) The contractor shall be responsible for ensuring that the provisions of this clause apply to its subcontractors.

6. Subcontracting

Pursuant to Section 8(d) of the Small Business Act (15 U.S.C. 637(d)), it is the policy of the Government to enable small business and small disadvantaged business concerns to be considered fairly as subcontractors to contractors performing work or rendering services as prime contractors or subcontractors under Government contracts, and to assure that prime contractors and subcontractors carry out this policy. Each proposer who submits a contract proposal and includes subcontractors is required to submit a subcontracting plan in accordance with FAR 19.702(a) (1) and (2). The plan format is outlined in FAR 19.704.

7. Electronic and Information Technology

All electronic and information technology acquired through this solicitation must satisfy the accessibility requirements of Section 508 of the Rehabilitation Act (29 U.S.C. 794d) and FAR Subpart 39.2. Each proposer who submits a proposal involving the creation or inclusion of electronic and information technology must ensure that Federal employees with disabilities will have access to and use of information that is comparable to the access and use by Federal employees who are not individuals with disabilities and members of the public with disabilities seeking information or services from DARPA will have access to and use of information and data that is comparable to the access and use of information and data by members of the public who are not individuals with disabilities.

C. Reporting
The number and types of reports will be specified in the award document, but will include as a minimum quarterly financial status reports. The reports shall be prepared and submitted in accordance with the procedures contained in the award document and mutually agreed on before award. Reports and briefing material will also be required as appropriate to document progress in accomplishing program metrics. A Final Report that summarizes the project and tasks will be required at the conclusion of the performance period for the award, notwithstanding the fact that the research may be continued under a follow-on vehicle.

D. Electronic Systems

1. Central Contractor Registration (CCR)

Selected proposers not already registered in the Central Contractor Registry (CCR) will be required to register in CCR prior to any award under this BAA. Information on CCR registration is available at http://www.ccr.gov.
2. Representations and Certifications

In accordance with FAR 4.1201, prospective proposers shall complete electronic annual representations and certifications at http://orca.bpn.gov.

3. Wide Area Work Flow (WAWF)

Unless using another approved electronic invoicing system, performers will be required to submit invoices for payment directly via the Internet/WAWF at http://wawf.eb.mil. Registration to WAWF will be required prior to any award under this BAA.

4. i-Edison

The award document for each proposal selected and funded will contain a mandatory requirement for patent reports and notifications to be submitted electronically through i-Edison (http://s-edison.info.nih.gov/iEdison).
VII. AGENCY CONTACTS

E-mail is the preferred method for communications regarding this BAA

Administrative, technical or contractual questions should be sent via e-mail to geoffrey.ling@darpa.mil. If e-mail is not available, fax questions to (703) 807-4956, Attention: DARPA-BAA-09-27. All requests must include the name, email address, and phone number of a point of contact.

Points of Contact
The technical POC for this effort is COL Geoffrey Ling, fax: (703) 807-4956, electronic mail: geoffrey.ling@darpa.mil.
DARPA/Office
ATTN: DARPA-BAA 09-27

3701 North Fairfax Drive

Arlington, VA 22203-1714

FAX: (703) 807-4956

PHONE: (571) 218-4674

EMAIL: DARPA-BAA-09-27@darpa.mil

VIII. OTHER INFORMATION
A.
Intellectual Property – Procurement Contract Proposers

Noncommercial Items (Technical Data and Computer Software)

Proposers responding to this BAA requesting a procurement contract to be issued under the FAR/DFARS shall identify all noncommercial technical data and noncommercial computer software that it plans to generate, develop, and/or deliver under any proposed award instrument in which the Government will acquire less than unlimited rights, and to assert specific restrictions on those deliverables. Proposers shall follow the format under DFARS 252.227-7017 for this stated purpose. In the event that proposers do not submit the list, the Government will assume that it automatically has “unlimited rights” to all noncommercial technical data and noncommercial computer software generated, developed, and/or delivered under any award instrument, unless it is substantiated that development of the noncommercial technical data and noncommercial computer software occurred with mixed funding. If mixed funding is anticipated in the development of noncommercial technical data and noncommercial computer software generated, developed, and/or delivered under any award instrument, then proposers should identify the data and software in question, as subject to Government Purpose Rights (GPR). In accordance with DFARS 252.227-7013 Rights in Technical Data - Noncommercial Items, and DFARS 252.227-7014 Rights in Noncommercial Computer Software and Noncommercial Computer Software Documentation, the Government will automatically assume that any such GPR restriction is limited to a period of five (5) years in accordance with the applicable DFARS clauses, at which time the Government will acquire “unlimited rights” unless the parties agree otherwise. Proposers are admonished that the Government will use the list during the source selection evaluation process to evaluate the impact of any identified restrictions and may request additional information from the proposer, as may be necessary, to evaluate the proposer’s assertions. If no restrictions are intended, then the proposer should state “NONE.”

A sample list for complying with this request is as follows:

	NONCOMMERCIAL

	Technical Data Computer Software To be Furnished With Restrictions
	Basis for Assertion

	Asserted Rights Category

	Name of Person Asserting Restrictions

	(LIST)
	(LIST)
	(LIST)
	(LIST)

Commercial Items (Technical Data and Computer Software)

Proposers responding to this BAA requesting a procurement contract to be issued under the FAR/DFARS shall identify all commercial technical data and commercial computer software that may be embedded in any noncommercial deliverables contemplated under the research effort, along with any applicable restrictions on the Government’s use of such commercial technical data and/or commercial computer software. In the event that proposers do not submit the list, the Government will assume that there are no restrictions on the Government’s use of such commercial items. The Government may use the list during the source selection evaluation process to evaluate the impact of any identified restrictions and may request additional information from the proposer, as may be necessary, to evaluate the proposer’s assertions. If no restrictions are intended, then the proposer should state “NONE.”

A sample list for complying with this request is as follows:

	COMMERCIAL

	Technical Data Computer Software To be Furnished With Restrictions
	Basis for Assertion

	Asserted Rights Category

	Name of Person Asserting Restrictions

	(LIST)
	(LIST)
	(LIST)
	(LIST)

B. Intellectual Property – Non-Procurement Contract Proposers

Noncommercial and Commercial Items (Technical Data and Computer Software)

Proposers responding to this BAA requesting an other transaction shall follow the applicable rules and regulations governing these various award instruments, but in all cases should appropriately identify any potential restrictions on the Government’s use of any Intellectual Property contemplated under those award instruments in question. This includes both Noncommercial Items and Commercial Items. Although not required, proposers may use a format similar to that described in paragraph A. above. The Government may use the list during the source selection evaluation process to evaluate the impact of any identified restrictions, and may request additional information from the proposer, as may be necessary, to evaluate the proposer’s assertions. If no restrictions are intended, then the proposer should state “NONE.”
C. All Proposers – Patents

Proposers shall include documentation proving their ownership of, or possession of, appropriate licensing rights to all patented inventions (or inventions for which a patent application has been filed) that will be utilized under their proposal for the DARPA program. If a patent application has been filed for an invention that the proposal utilizes, but the application has not yet been made publicly available and contains proprietary information, the proposer may provide only the patent number, inventor name(s), assignee names (if any), filing date, filing date of any related provisional application, and a summary of the patent title, together with either: 1) a representation that they own the invention, or 2) proof of possession of appropriate licensing rights in the invention.

D. All Proposers – Intellectual Property Representations

Proposers shall provide a good faith representation that they either own or possess appropriate licensing rights to all other intellectual property that will be utilized under their proposal for the DARPA program. Additionally, proposers shall provide a short summary for each item asserted with less than unlimited rights that describes the nature of the restriction and the intended use of the intellectual property in the conduct of the proposed research.
� IT is defined as “any equipment, or interconnected system(s) or subsystem(s) of equipment that is used in the automatic acquisition, storage, manipulation, management, movement, control, display, switching, interchange, transmission, or reception of data or information by the agency.” (a) For purposes of this definition, equipment is used by an agency if the equipment is used by the agency directly or is used by a contractor under a contract with the agency which – (1) Requires the use of such equipment; or (2) Requires the use, to a significant extent, of such equipment in the performance of a service or the furnishing of a product. (b) The term “information technology” includes computers, ancillary, software, firmware and similar procedures, services (including support services), and related resources. (c) The term “information technology” does not include – (1) Any equipment that is acquired by a contractor incidental to a contract; or (2) Any equipment that contains imbedded information technology that is used as an integral part of the product, but the principal function of which is not the acquisition, storage, manipulation, management, movement, control, display, switching, interchange, transmission, or reception of data or information. For example, HVAC (heating, ventilation, and air conditioning) equipment such as thermostats or temperature control devices, and medical equipment where information technology is integral to its operation, are not information technology.”

PAGE
3

