

ARCTek 2012 Strategic Technology Vision for Ames

ARC Technology Overview

Steve Zornetzer

Associate Director, Technical

ARCTek 2012 Strategic Technology Vision for Ames

Discussion Topics:

- **Center Core Competencies**
- **Updated ARC proposal development & review process**
- **NIAC proposal call!**

ARCTek 2012 Strategic Technology Vision for Ames

Discussion Topics:

- **Center Core Competencies**
- Updated ARC proposal development & review process
- NIAC proposal call!

ARCTek 2012 Strategic Technology Vision for Ames

ARC CORE COMPETENCIES

ARCTek 2012 Strategic Technology Vision for Ames

NASA “Alternate Futures”

- * identified by HQ EC as possible scenarios to guide Agency mission
- * each “future” emphasizes different elements of NASA’s portfolio

- **Status Quo**

- **Human and Robotic Space Exploration** (other mission areas to decline)
- **Space-faring Civilization** (limited earth science re: climate change)
- **Tangible Relevance** (greater import to aero and earth sciences)
- **Research and Technology Emphasis** (greater import to core scientific discovery and high-risk/high pay-off research)

- **Primacy of Mars**

Stay tuned

ARCTek 2012 Strategic Technology Vision for Ames

Discussion Topics:

- Center Core Competencies
- **Updated ARC proposal development & review process**
- NIAC proposal call!

ARCTek 2012 Strategic Technology Vision for Ames

Proposal development and review process

Goals:

- **Recent track record for winning new proposals disappointing**
- **Add value, rigor and support**
- **Make process transparent, objective and fair**
- **Improve ARC's success rate**

ARCTek 2012 Strategic Technology Vision for Ames

ARC'S New Opportunities Center (NOC)

- **Goal is to help proposers develop winning proposals**
- **NOC will provide:**
 - proposal templates, schedule templates, best practices, story boards, evaluation criteria, science traceability matrix, costing tools
- **Coming soon: Flash based secure system to support archive of past proposals**

POCs: Tony Strawa, Bev Girtten

ARCTek 2012 Strategic Technology Vision for Ames

Proposal Milestones and Decision Criteria

ARCTek 2012 Strategic Technology Vision for Ames

Proposal Milestones and Decision Criteria

ARCTek 2012 Strategic Technology Vision for Ames

Proposal Milestones and Value To Team

ARCTek 2012 Strategic Technology Vision for Ames

Discussion Topics:

- Center Core Competencies
- Updated ARC proposal development & review process
- **NIAC proposal call!**

ARCTek 2012 Strategic Technology Vision for Ames

NASA Innovative Advanced Concepts (NIAC) NRA

- Released 1/9 with 2 page Step A proposals due 2/9 and Step B proposals (if selected) due 4/16
- Last year 30 ARC proposals submitted, none selected (“wtf !@#\$%#!@” - PW’s reaction)
- How can we be believed by others to be NASA’s “Innovation Center” if we can’t win a NIAC ??

ARCTek 2012 Strategic Technology Vision for Ames

What are they looking for?

“..... this call invites innovative, technically credible advanced concepts that could one day change the possible in aeronautics and space.”

Proposals must be:

- Exciting (breakthrough leap, out of the box)
- Unexplored (based on new technology or idea)
- Far-Term (TRL 1 or 2 with maturity in 10+ years)
- Technically credible (sound technical & engineering basis)

Step A: Develop the concept (technology or mission architecture) and assess in a mission context (2 page white paper)

Step B: If selected in Step A, these proposals must *“Wow us, and give your concept a chance to wow the world!”*

ARCTek 2012 Strategic Technology Vision for Ames

What's in it for you?

- getting recognized as an innovator
- up to \$100K AND equal matching from Pete's investment fund in FY13!!
- the opportunity to do something really new and creative

ARCTek 2012 Strategic Technology Vision for Ames

QUESTIONS??