

ARPA-E Overview

Transportation Network Optimization Workshop

Eric Rohlfig, Deputy Director for Technology

March 10, 2014

The ARPA-E Mission

Catalyze and support the development of transformational, high-impact energy technologies

Ensure America's

- National Security
- Economic Security
- Energy Security
- Technological Competitiveness

A Brief History of ARPA-E

- **2007**
 - *America COMPETES Act signed, authorizing ARPA-E*
- **2009**
 - *American Recovery & Reinvestment Act signed, providing \$400M to establish ARPA-E*
- **2014**
 - *Over \$900M invested in 362 projects funded*
 - *22 projects have attracted >\$625M in private-sector funding*
 - *24 new companies formed*
 - *>16 projects partnered with other agencies for further development*

Investing in America's Best and Brightest

Funding Distribution (Lead Institution)

Focused Programs

Funding Disruptive Approaches to Innovation

Developing ARPA-E Programs

ARPA-E Program Directors Transition Toward Market Adoption

ARPA-E Program Framing Questions

If it works...

will it matter?

What Makes an ARPA-E Project?

IMPACT

- ▶ High impact on ARPA-E mission areas
- ▶ Credible path to market
- ▶ Large commercial application

TRANSFORM

- ▶ Challenges what is possible
- ▶ Disrupts existing learning curves
- ▶ Leaps beyond today's technologies

BRIDGE

- ▶ Translates science into breakthrough technology
- ▶ Not researched or funded elsewhere
- ▶ Catalyzes new interest and investment

TEAM

- ▶ Comprised of best-in-class people
- ▶ Cross-disciplinary skill sets
- ▶ Translation oriented

Moving Technology to Market

Program Directors

ARPA-E is continually recruiting new Program Directors, who serve 3-year terms

ROLES & RESPONSIBILITIES

Program development

- ▶ Perform technical deep dive soliciting input from multiple stakeholders in the R&D community
- ▶ Present & defend program concept in climate of constructive criticism

Active project management

- ▶ Actively manage portfolio projects from merit reviews through project completion
- ▶ Extensive “hands-on” work with awardees

Thought leadership

- ▶ Represent ARPA-E as a thought leader in the program area

ATTRIBUTES

- ▶ R&D experience; intellectual integrity, flexibility, and courage; technical breadth; commitment to energy; communication skills; leadership; and team management
- ▶ ***A passion to change our energy future***

U.S. DEPARTMENT OF
ENERGY

www.arpa-e.energy.gov