

Office of Naval Research Update

Federal Demonstration Partnership

September 11, 2014

O F F I C E O F N A V A L R E S E A R C H

ONR Update

- New ONR Grant System on October 1st
- Payweb & Admin Web Tech Refresh

New ONR Grant System

- ONR is implementing a new grant system October 1st.
- As a result, some existing grants will be reissued.
- Our goal is to ensure continuity in research projects.

New ONR Grant System

- **October 1st Implementation**
 - **New grants** will be issued in the new grant system, called “PPS”, beginning October 1st
 - **Notice of Award will be issued thru EDA**
 - Some existing grants which need to be transitioned into PPS will be reissued beginning approximately January 2015

New ONR Grant System

- **Some existing grants will be reissued**
 - Sponsored Program Offices and the PIs will be contacted by ONR before their grant(s) are reissued
 - Existing grants required to be reissued will receive a new award number, however a new proposal is not required

New ONR Grant System

- **Our goal is to ensure continuity in research projects**
 - Existing grants already fully funded will not be affected
 - Research project scopes will remain unchanged for those grants that are reissued in PPS

New ONR Grant System

- ONR is implementing a new grant system October 1st.
- As a result, some existing grants will be reissued.
- Our goal is to ensure continuity in research projects.

New ONR Grant System

Next Steps

- Existing Grants – no action required until ONR contacts your institution
- New grants will be issued in ONR's new grant system, PPS, beginning October 1st.
 - Notice of Award will be issued thru EDA
- Guidance and updates will be posted on our website www.onr.navy.mil

PayWeb / AdminWeb Tech Refresh

- PayWeb & AdminWeb will be taken offline September 30th thru October 5th for a tech refresh
 - Systems will be offline at 6pm EDT on Sept. 30th
 - Normal operation will resume 8am EDT on Oct. 6th
- Questions specific to PayWeb/AdminWeb
 - Email: (erin.lambert@navy.mil)

DoD Electronic Document Access (EDA) system

- ONR's AwardWeb grant award notification system is being phased out
- ONR has begun adding POC emails (PI and Business Office contact) to the DoD Electronic Document Access (EDA) system for each active grant award
- Emails that are added will receive a "Welcome" email from EDA
- When new grants/mods are posted to EDA, the POC emails will receive a notification email with a link to the award document
- Users must be registered in EDA to open the link and view the document
- **EDA: <https://wawf.eb.mil> (1-866-618-5988 or 801-605-7095)**
hint: for immediate assistance call the phone #

ONR Update

QUESTIONS?

Email: debbie.rafi@navy.mil

For PayWeb/AdminWeb: erin.lambert@navy.mil