

Presented by:

Dr. Maryam Allahyar, Director of FRA's Office of Research, Development and Technology

Cameron Stuart • Jeff Gordon • Rachael Sack • Frances Bourne

Federal Railroad Administration – Overview

FRA statistics:

- <1000 employees
- ~75% field/25% HQ
- Regulates over 700 railroads
- Annual research and development budget ~\$40 million

FRA Office of Research, Development and Technology (RD&T)

Mission: To ensure the safe, efficient, and reliable movement of people and goods by rail through applied research.

FRA Broad Agency Announcement (BAA) Research Programs

Presented by: Cam Stuart, BAA Program Manager, Office of Research, Development and Technology

Agenda

- What is a Broad Agency Announcement (BAA)?
- Why does FRA use the BAA process?
- General structure of FRA BAA programs
- Recent BAA program statistics

What Is a Broad Agency Announcement?

- A Broad Agency Announcement is a general announcement of an agency's intent to conduct or support <u>basic</u> or <u>applied</u> research.
 - Defined by the Federal Acquisition Regulation (FAR)
 - Not for development of specific products or systems
 - Only used when meaningful proposals with varying approaches are anticipated (FAR 35.016)

A BAA contains:

- A broad or specific description of research interest (generalized Statement of Work [SOW])
- Proposal submittal schedule, instructions, and evaluation criteria

What Is a Broad Agency Announcement?

- The BAA is a competitive, open procurement process
 - FRA solicits research ideas
 - From the entire technical marketplace
 - That will directly impact the safety and efficiency of freight and passenger rail in the United States
- Awards can be contracts, grants, or co-ops
 - 100% of FRA awards have been contracts (fixed-price or cost type)
- Agency guidance/discussion occurs prior to formal proposal submittal (FAR 15.604)

Why Does FRA Use the BAA Process?

- Efficient method to solicit research
 - No detailed SOW needed
 - Short research topics!
 - Straightforward evaluation process
 - Guaranteed competition
- Targets tough challenges
 - Solutions are unknown
 - Generates creative approaches
 - Encourages new participants in railroad research

U.S. Department of Transportation

Federal Railroad Administration

BROAD AGENCY ANNOUNCEMENT BAA-2018

Federal Railroad Adminstration

Office of Research, Development and Technology

Research Initiatives In Support of Rail Safety

March 2018

i

Announcement to Award: 8 – 12 months

General Structure of FRA BAA Programs

Documents:

- BAA contains strategic objectives and all requirements for participation in the program
- BAA "Appendix C" (most BAA programs) separate set of specific research topics for response
 - Announcement: <u>beta.sam.gov</u>
 - Eligibility: open, except for university-only programs
 - Two-phase process
 - Concept papers 5 pages, 2-month open period
 - Proposals by invitation, up to 20 pages
 - Evaluations: all by federal employees
 - Award size (general): \$150K \$1M

Recent BAA Statistics

High-Speed Intercity Passenger Rail (HSIPR) BAA

FY 2011-2013

\$30 million

60+ awards

Annual Research BAA

FY 2013–Present

Funding is variable from annual allocations to RD&T divisions

100+
awards

Intelligent Railroad Systems BAA

FY 2018, 2020*

*Open until June 26, 2020

University or university-led teams only

\$1 million

per year FY 2017–2020

3 awards to date

University Research BAA

FY 2019

\$2 million

for university/ university-led teams only

Proposal evaluations completing

June 2020

Other Questions

- Process after project is funded?
- How to get on distribution lists for programs?
- How to learn about solicitations for research ideas?*

- Do applicants receive feedback, whether project is funded or not?
- How to keep in touch with project progress?
- What happens after research is completed?

Small Business Innovation Research (SBIR) Program

Presented by:

Jeff Gordon, SBIR Program Manager, Office of Research, Development and Technology (FRA) Rachael Sack, USDOT SBIR Program Director, Volpe National Transportation Systems Center

Agenda

- 1. What is the Small Business Innovation Research (SBIR) Program?
- 2. Who is eligible and how is a project selected?
- 3. How does FRA select its topics?
- 4. How can I learn more?

SBIR Overview

Congress established the SBIR Program* in 1982 to:

- Meet federal research and development (R&D) needs
- Increase private-sector commercialization of innovation derived from federal research and development funding
- Stimulate technological innovation
- Foster and encourage participation in innovation and entrepreneurship by women and socially/economically disadvantaged individuals

*https://www.sbir.gov/

SBIR Overview

Federal Agencies with Extramural Research Budgets > \$100 Million

DHS DOD DOT **NSF** USDA NASA DOC DOE ED HHS **EPA**

EXTRAMURAL RESEARCH BUDGET

U.S. DOT's SBIR Program

- SBIR addresses highpriority research gaps within DOT's R&D program
- SBIR topics are developed to align with the Secretary's strategic priorities, specific modal priorities, and the Small Business Administration (SBA)

DOT Operating Administrations Participating in SBIR

Federal Aviation Administration (voluntary)

Federal Highway Administration / ITS Joint Program Office

Federal Railroad Administration

Federal Transit Administration

Federal Motor Carrier Safety Administration

National Highway Traffic Safety Administration

Office of the Secretary

Pipeline and Hazardous Materials Safety Administration

Eligibility

- Applicants from industry must be for-profit, U.S.-owned and -operated companies employing under 500 people
- Focus is on performing R&D, not purchasing equipment, commercializing a technology that has already been developed, or one that has very low risk and only needs capital
- For DOT's SBIR program, applicants cannot be venture capital operating companies (VCOCs), hedge funds, or private equity firms

Eligibility

 More than one-half of the principal investigator's employment time is spent working for the small business. This typically precludes full-time employment with another organization.

 The research or R&D work must be performed in the United States (with few exceptions) for Phase I, II, and IIB

U.S. DOT's SBIR Program Details

Annual SBIR Budget: \$9 million

Annual FRA
SBIR Funding:
~ \$1 million*

- Approx. 5 to 10 topics per year
- 12 topics in FY20 (4 from FRA)

Phase ~25% of IIB

~25% of Phase II awards

Phase II

50-60% of Phase I awards

Phase I

Based on solicitation topics

*May include additional funding when available and necessary

Number of Awards per Year

Three-Phase Process

Solicitation to Award Process

Small business selects a topic(s) in solicitation

They submit a proposal that meets solicitation requirements

DOT conducts evaluations; limited number advance to Pitch Day

DOT selects awardees; Phase I contracts are prepared and issued by Volpe

Phase I

Concept Development 6 months – 1 year ~ \$150,000

Phase II & IIB

Prototype Development 24 months ~ \$1,000,000

Phase III

Commercialization
No SBIR funding

FRA's RD&T Program and SBIR Topic Areas

As mentioned, FRA's RD&T Office is organized into four divisions:

Track

- Track and Structures
- Track and Train Interaction
- Facilities and Equipment

Rolling Stock

- Passenger & Freight Equipment and Components
- Hazardous Materials
- Train Occupant Protection

Train Control & Communications

- Train Control & Communications (e.g., PTC)
- Grade Crossing and Trespasser Accident Prevention

Human Factors

- Improve organizational safety culture in railroad organizations
- Conduct research on fatigue, distraction and ergonomics
- Develop technology, automation and systems design to minimize human error

See: https://railroads.dot.gov/research-development/research-development-technology

FRA's SBIR Participation History

FY20 FRA SBIR Topics

- Autonomous Track Inspection Technology
- Al-Aided Machine Vision for Grade Crossing Safety
- Platform Edge Proximity
 Detection to Prevent
 Inadvertent Passenger Car
 Door Opening
- Crushed Aggregate Gradation Evaluation System

Current FRA SBIR Topics with Awards

Sample of Active Contracts

- Broken Rail Detection from Flashing Rear End Device
- Drone-Based Track Safety Inspection System
- Portable Stiffness/Elastic
 Modulus Measurement System
- Improved Condition Monitoring of Traction Motors
- Automated, Drone-Based Grade Crossing Inspection

Ongoing Phase IIB SBIR Related to Train Occupant Protection

Resilient Wayside Structures and Passenger Car Survivability

SBIR Success Story

A Safer Way to Access Freight Locomotives

Agency: Federal Railroad Administration

Company: **GS Engineering, Inc.**

Product: Easy Access to Freight Locomotives

With support from the U.S. DOT SBIR program and the Federal Railroad Administration (FRA), GS Engineering, Inc. developed and tested a system that makes accessing freight locomotives easier and safer for railroad engineers and workers...continue

reading.

For more SBIR success stories, visit: https://www.volpe.dot.gov/work-with-us/small-business-innovation-research/sbir-success-stories

Photo credit: GS Engineering, Inc.

Other Things to Know about SBIR

- One solicitation per year
- Next solicitation expected winter 2020-2021
 - Sign up to receive notifications of when topics are posted, as well as solicitation open and close dates at www.volpe.dot.gov/sbir
- SBIR administers contracts, not grants
- SBIR Program Office does not accept unsolicited proposals

Other Questions

- Process after project is funded?
- Do applicants receive feedback, whether project is funded or not?
- What happens after research is completed?

Contact

• For more information about FRA's Research, Development and Technology Program, contact:

Jeff Gordon 617-494-2303 Jeffrey.Gordon@dot.gov

 For more information about the DOT's SBIR Program visit www.volpe.dot.gov/sbir or contact:

DOT SBIR Program Office 617-494-2051 DOTSBIR@dot.gov

Consolidated Rail Infrastructure and Safety Improvements (CRISI) Program

Presented by: Frances Bourne, Lead Transportation Industry Analyst, Office of Policy and Planning

Grant Purpose

• To fund projects that improve the safety, efficiency, and/or reliability of intercity passenger and freight rail systems

CRISI – Recent & Upcoming Funding Opportunities

Authorization & Appropriations (M)

	FY16	FY17	FY18	FY19	FY20
Authorization	\$98	\$190	\$230	\$255	\$330
Appropriation	_	\$68	\$592.5	\$255	\$325

Status of Funding Opportunities

Year	Available Funding (M)	Status	
			A
FY17	\$65	\checkmark	Awards announced February 2019
FY18 (PTC)	\$250	\checkmark	Awards announced August and December 2018
FY18	\$318	V	Awards announced June 2019
FY19	\$244	V	Awards announced March 12, 2020
FY20	\$311		NOFO published April 20, 2020; app. due June 19, 2020

Eligible Applicants

- State entities
- Public agencies or publicly chartered authorities
- Local governments
- Amtrak or other intercity passenger rail carrier
- Class II or III railroads
- Any rail carrier or equipment manufacturer in partnership with at least one state entity, public agency, and/or local government
- The Transportation Research Board (TRB)
- A university transportation center engaged in rail-related research
- A non-profit labor organization

Eligible Project Criteria

- Wide Range of Rail Capital Projects
 - Congestion mitigation
 - Ridership growth facilitation
 - Enhancements to multimodal connections
 - Improvements to short-line or regional railroad infrastructure
- Railroad Safety Technology
- Track, Station, and Equipment Improvements for Intercity Passenger Rail
- Grade Crossing Improvements
- Rail Line Relocation and Improvement

- Regional, State, Corridor Planning and Environmental Analyses
- Safety Programs and Institutes
- Research, Workforce Development, and Training

At least 25% of funds is reserved for rural projects

\$45M is set aside for new intercity passenger rail route right-of-way acquisition, track, or track structure projects

- Primarily a capital project improvement program
- Cost-sharing grants and co-ops for infrastructure and research
 - Non-federal match: 20% minimum; preference for 50% or more
- Four tracks
 - Track 1: Planning
 - Track 2: Preliminary Engineering / National Environmental Policy Act review
 - Track 3: Final Design/Construction
 - Track 4: Research, Safety Programs, and Institutes
- Active 2017 current

iv. Track 4—Research, SafetyPrograms and Institutes (Non-Railroad Infrastructure)

Track 4 consists of projects not falling within Tracks 1-3 and for the development and implementation of workforce development activities, research, safety programs or institutes designed to improve rail safety that clearly demonstrate the expected positive impact on rail safety. Sufficient detail must be provided on what the project will accomplish, as well as the applicant's capability to achieve the proposed outcomes. Examples include: Initiatives for improving rail safety, training, public outreach, and education.

2018 Grant Selections

Rural Railroad Safety Center

Kansas State University
Award: Up to \$2,574,365

- Kansas State University will lead development of Rural Railroad Safety Center with partner institutions:
 - · University of Nebraska, Lincoln
 - University of Florida
 - Pennsylvania State University, Altoona
 - California State University, Chico
- Project will provide railroad industry workforce development and safety research

Florida Strategies for Reducing Railway Trespassing Florida Department of Transportation Award: Up to \$157,683

Pilot program using drone technology, closed-circuit television with remote monitoring, and geographic information system spatial analysis to aid partnerships among local law enforcement agencies to combat trespassing in Volusia, Seminole, Orange and Osceola counties.

Mobile Device Emergency Responder Access Application Louisville and Indiana Railroad Company Award: Up to \$335,361

- Develops a geographic information system mobile application for the Louisville and Indiana Railroad Company with software, linking railroad dispatch and first responders and aiding communication and response during railroad incidents
- Collaborators:
 - The American Short Line and Regional Railroad Association
 - The Short Line Safety Institute

More Information about the FY20 CRISI Program

- FY20 CRISI Program NOFO:
 - https://www.federalregister.gov/documents/2020/04/20/2020-08226/noticeof-funding-opportunity-for-consolidated-rail-infrastructure-and-safetyimprovements

- FY20 CRISI Grants NOFO Webinar:
 - https://railroads.dot.gov/rail-network-development/trainingguidance/webinars

CONTACT US

Federal Railroad Administration 1200 New Jersey Avenue, SE Washington, DC 20590

For more information visit us at www.fra.dot.gov

Connect with us **USDOTFRA**

BAA:

Cam Stuart

FRA BAA Program Manager Cameron.Stuart@dot.gov

SBIR:

Jeff Gordon

FRA SBIR Program Manager Jeffrey.Gordon@dot.gov

Rachael Sack

U.S. DOT SBIR Program Director Rachael.Sack@dot.gov

CRISI:

Frances Bourne

FRA Transportation Industry Analyst Frances.Bourne@dot.gov