[image: image1.png]

 NIH eRA eSubmission Update

November 2010
· Support for the modified PHS Fellowship Supplemental Form, PHS 398 Career Development Award Supplemental Form, and PHS 398 Research Training Program Plan (new validations; ADOBE-FORMS-B1)
· Provide capability to accept single project U01 applications electronically
· Limit the SBIR/STTR Commercialization Plan to 12 pages (revised validations)
· Downgrade the Contact Person E-mail validation to a Warning and automatically populate the field with the AOR’s e-mail address, if the Contact Person’s e-mail address is missing or invalid
February 2011
· Implementation of VA new activity codes and validations for their intramural program (IP1, I50, I21, I34, IU1, and IS1)
· Implementation of new Peer Review guidelines for Resubmission

· A3 applications will get error; A2 application will get warning

· Error for Resubmission with a time lag of more than 40 months from prior submission date
· Career Development Award Supplement:

· Attachments 2-4 (Candidate’s Background, Career Goals and Objectives, Career Development/ Training Activities During Award Period) and Item 11 (Research Strategy) will be limited to 12 pages and attachment 5 (Training in the Responsible Conduct of Research) will be limited to 1 page.

Note:
· New Training in the Responsible Conduct of Research validation will be adjusted to a Warning until May 13.

· Training Program Plan:

Attachments 2-4 (Background, Program Plan, Recruitment and Retention Plan to Enhance Diversity) will be limited to 25 pages and attachment 5 (Plan for Instruction in the Responsible Conduct of Research) will be limited to 3 pages.

Note:
· New Plan for Instruction in the Responsible Conduct of Research validation will be adjusted to a Warning until May 13.
· Implementation of electronic Type 7 and Type 6 application processing
· New 666 and 777 “activity codes” to assist with application processing will be used

· Special FOAs will be defined with multiple application packages posted to define the forms to be submitted

· Minimum validations will be run against each form in chosen package

Note:

· Additional eRA work for internal applications must be completed prior to rolling this functionality out to users.
· Implementing validation to gracefully handle improperly formatted DUNS (applicants currently get System Error requiring NIH and applicant action)
· Adjusting validation for subaward budgets incorrectly marked as ‘project’ (applicants currently get System Error requiring NIH and applicant action)
May 2011
· Release dedicated to infrastructure upgrades
· Upgrading Oracle application server to Tomcat

· Updating our Web service security – details not yet available

July 2011 (Scope very tentative)
· Multiple activity codes per FOA

· Web service to expose announcement parameters (e.g., opt-in/out, activity code)

Action:
· Need a few volunteers to work with us on defining requirements from an S2S applicant perspective. Please email: cumminss@mail.nih.gov and fishmanc@mail.nih.gov .
· Electronic application processing for Type 3 requests

Commons Working Group
1
January 2011

[image: image1.png]