

**ARIS/AIMS
Enhancements**

Extramural Agreements
Business Process

Contact Information

* Linda Robinson
Acting Extramural Agreements Specialist
662 686 5256
linda.robinson@ars.usda.gov

* Margaret Rushing
Authorized Departmental Officer
662 686 5348
margaret.rushing@ars.usda.gov

Change in Terminology

- Currently: "AD-550a"
– New: "Outgoing Agreement"
- Currently: "ARS-425"
– New: "Incoming Agreement"
 - Pre-award Incoming Agreement
 - Post-award Incoming Agreement
- New: LOI - Letter of Intent

New Screen Title

General Changes

- **Signature Screen:**
 - LAO line has been added (for agreements only)
 - Remarks box added for comments at each level of approval (optional use)

General Changes

- Eliminates exiting ARIS to get to AIMS
- Eliminates duplication of entries

Outgoing Agreement Changes

- No longer use term "550" - use outgoing agreement
- Added the Letter of Intent (LOI)
- LOI Email Notification feature

Outgoing Agreement Changes

- Adding AIMS info at same time as ARIS info
- Data propagation from ARIS to AIMS - eliminates duplication of data entry
- ARIS/AIMS will be approved at the same time
- All new outgoing agreements have the following approval chain:
RL > CD/LD > LAO > Area > NPS > ADO

Outgoing Agreement Changes

- New tab added to AD-416/417 entry which eliminates duplication of effort:
 - Agreement Info

Outgoing Agreement Changes

- Agreement Info Tab
 - new fields
 - Multi-year box
 - Fund total
 - Intent
 - Relevance to Parent project

Outgoing Agreements

AIMS changes:

- Header line: added Project number and Accession number
- Provisions tab hidden, except for ADO level
- Payment/Report tab: ignore - ADO will enter

AIMS - Outgoing Screen

AIMS - Outgoing Screen

The screenshot displays the 'Agreement Information' window in the ARIS system. The window title is 'Agreement Information'. It contains the following fields and data:

- Agreement No: 14408
- Project No: 14408
- Type of Agreement: SPECIFIC COOPERATIVE AGREEMENT
- Specialist: Name & last, first, MI, suffix: [REDACTED]
- Period of Agreement: Start Date: 1/1/2007, Term Date: 12/31/2012, Duration (Months): 60
- Price Obligations: \$0.00, Change in Obligations: \$0.00, Total: \$0.00
- Comments: [Empty text area]

AIMS - Outgoing Screen

The screenshot displays the 'Agreement Information' window in the ARIS system. The window title is 'Agreement Information'. It contains the following fields and data:

- Agreement No: 14408
- Project No: 14408
- Type of Agreement: SPECIFIC COOPERATIVE AGREEMENT
- Specialist: Name & last, first, MI, suffix: [REDACTED]
- Period of Agreement: Start Date: 1/1/2007, Term Date: 12/31/2012, Duration (Months): 60
- Price Obligations: \$0.00, Change in Obligations: \$0.00, Total: \$0.00
- Comments: [Empty text area]

Outgoing Agreement - Amendments

- *Adding funds: Area approval only
 - <\$50,000, or
 - <25% increase over prior approved amount
 - *Adding funds: NPS approval
 - \$50,000 or greater, or
 - >25% more than prior approved amount
- NOTE: System will calculate

Outgoing Agreement - Amendments

- Modifications to "Objective" and "Reason Research Cannot be Done by ARS SY" - to NPS for approval
- Modification to "Performing Institute" field - to BPMS for approval
- Extension of Time (EOT) - Area approval only

Incoming Agreements

- Threshold for NPS approval raised from \$25,000 to \$50,000 (Bulletin 07-304)
- AD-416/417 still required for agreements above \$25,000

Incoming Agreements

- New terminology - incoming agreement, pre-award incoming agreement, post-award incoming agreement
- Pre-award incoming agreement will have to be approved and in the active file before any other actions can be done

AIMS - Incoming Screen

Incoming Agreement - Amendments

- *Adding funds: Area approval only
 - <\$50,000, or
 - <25% increase over prior approved amount
- *Adding funds: NPS approval
 - \$50,000 or greater, or
 - >25% more than prior approved amount
- *If originally under \$50,000 then goes over, will go to NPS for approval.

NOTE: System will calculate

Incoming Agreements - Amendments

- Any changes to "Objective", "Type of Work to be Completed", "Deliverables", or answer to "Is Proposed Research Related to Inhouse Project" will go to NPS
- Extension of Time (EOT) - Area approval only
- Note: All amendments for CRADAs will still go to NPS for approval

References

- Bulletin 07-304 distributed for change in incoming agreement threshold
- Revised P&P 324.0
- Updated ARIS Manual, Chapters 4a, 4c, and 4d
- Incorporated AIMS manual into ARIS manual
- "Agreements for Dummies"
