

National Science Foundation

Update

Spring 2009

NATIONAL SCIENCE FOUNDATION

Ask Early, Ask Often!

Name	Title	Contact
Policy Office	Division of Institution & Award Support; Office of Budget, Finance & Award Management	policy@nsf.gov 703.292.8243

Main Topics

- NSF Personnel Changes
- America COMPETES Act (ACA)
- American Recovery & Reinvestment Act (ARRA)
- FY 2009 Budget
- FY 2010 Budget
- NSF Policy Implementation & Updates
- Electronic Initiatives

Recent Personnel Changes

- Dr. Cora Marrett named Acting Deputy Director
- Dr. Tony Chan, Assistant Director for Mathematical & Physical Sciences appointed President of Hong Kong University of Science & Technology
- Ms. Allison Lerner appointed as next Inspector General
- Dr. Thomas W. Peterson selected as Assistant Director for Engineering
- Dr. Edward Seidel named as Director of the Office of Cyberinfrastructure (OCI)
- Dr. Tim Killeen named Assistant Director for Geosciences (GEO)

NSF Organizational Chart

Challenges & Opportunities Along the Road Ahead

- Backdrop – The overall “environment” includes:
 - The political landscape: a time of change
 - Constrained budgets; sensitivity to earmarking
 - “War time” environment and costs ~ \$10 Billion/month
 - Deficit reduction & weak dollar
 - Economic downturn; mortgage and banking crisis; energy costs; rising unemployment and deficit
 - Trade deficit
 - Recovery Act

American Recovery and Reinvestment Act of 2009 - Science

Even beyond energy, from the National Institutes of Health to the National Science Foundation, this recovery act represents the biggest increase in basic research funding in the long history of America's noble endeavor to better understand our world. Just as President Kennedy sparked an explosion of innovation when he set America's sights on the moon, I hope this investment will ignite our imagination once more, spurring new discoveries and breakthroughs that will make our economy stronger, our nation more secure, and our planet safer for our children.

President Barack Obama
February 17, 2009

American Recovery and Reinvestment Act of 2009 - Science

- \$21.5 billion for scientific endeavors
- Funding for biomedical and physical sciences
- Funds for short-term and long-term scientific payoffs

American Recovery and Reinvestment Act of 2009 - Science

Science Highlights

- Department of Energy
 - \$1.6 billion for green-energy projects
 - \$400 million for Advanced Research Projects Agency for Energy
- National Institutes of Health
 - \$10.4 billion breaks five years of flat-lined funding
- NASA
 - \$1 billion for manned and robotic space exploration and assessing climatic and other global changes
- NOAA
 - \$833 million for understanding weather and climate patterns
- US Geological Survey
 - \$140 million for research on earthquakes and other natural disasters

American Recovery and Reinvestment Act of 2009 - NSF

NSF Programs Receiving Recovery Act Funding

- \$3 billion supplements FY 2009 funding
 - \$2 billion for Research and Related Activities for proposals already in house and that will be reviewed and/or awarded prior to September 30, 2009.
 - \$ 1 billion to award funds as specified in the Recovery Act

American Recovery and Reinvestment Act of 2009 - NSF

➤ NSF Programs Receiving Specified Funding

- Math & Science Partnership Program (\$25 million)
- Robert Noyce Teacher Scholarship Program (\$60 million)
- Major Research Equipment and Facilities Construction (\$400 million)
- Major Research Instrumentation Program – New Solicitation (\$300 million)
- Academic Research Infrastructure Program – New Program (\$200 million)
- Science Masters Program – New Program (\$15 million)

American Recovery and Reinvestment Act of 2009 - NSF

➤ Funding Prioritization

- Recovery Act funds awarded in a timely manner
- All grants will be issued as standard grants with durations up to five years
- Funding of new PIs and high-risk, high-return research top priorities
- Majority of eligible proposals are already in-house and reviewed and/or awarded prior to September 30, 2009.
- NSF will consider proposals declined on or after October 1, 2008.

America COMPETES Act

- Signed into law on August 9, 2007
- Focuses on three primary areas of importance:
 - Increasing research investment;
 - Strengthening educational opportunities in science, technology, engineering, and mathematics from elementary through graduate school;
 - Developing an innovation infrastructure.

America COMPETES Act

➤ Highlights

- Doubles authorized NSF Funding from \$5.6 billion in FY2006 to \$11.2 billion in FY 2011
- Authorizes the National Institute of Standards and Technology (NIST) from approximately \$703 million in FY 2008 to approximately \$937 million in FY 2011
- Doubles Department of Energy's Office of Science authorized funding over ten years
- Innovation Acceleration Research Program directs federal agencies funding research in science and technology to set as a goal dedicating approximately 8% of their R&D budgets toward high-risk frontier research
- Directs NASA to increase funding for basic research

America COMPETES Act NSF Implementation

- 5 internal working groups have been formed in the following areas:
 - Budget
 - Major Research Equipment & Facilities Construction
 - Education & Human Resources
 - Computer & Information Science & Engineering/Cyber Infrastructure
 - Policy

NSF's Key Players

- New President – new administration
- New Congress - major shift of leadership and likely further changes for 2009
- House and Senate Budget Committees
- Authorization Committees

FY 2009 Appropriation

Appropriations Account	FY 2009 Request	FY 2009 Appropriation	
Research & Related Activities	\$5,594	\$5,183	(-\$411)
Education & Human Resources	\$790	\$845	(+\$55)
Major Research Equipment & Facilities Construction	\$148	\$152	(+\$5)
Agency Operations & Award Management	\$305	\$294	(-\$11)
National Science Board	\$4	\$4	(N/A)
Inspector General	\$13	\$12	(-\$1)
TOTAL	\$6,854	\$6,490	(-\$364)

FY 2009 Appropriation

Appropriations Account	FY 2009 Appropriation	FY 2009 Recovery Act	Total FY 2009 Appropriations
Research & Related Activities	\$5,183	\$2,500	\$7,683
Education & Human Resources	\$845	\$100	\$945
Major Research Equipment & Facilities Construction	\$152	\$400	\$552
Agency Operations & Award Management	\$294	-	\$294
National Science Board	\$4	-	\$4
Inspector General	\$12	\$2	\$14
TOTAL	\$6,490	\$3,002	\$9,492

R&RA Account in FY 2009

- EPSCoR
- Plant Genome
- National Radio Astronomy Observatory
- IceCube O&M
- ATST design work

Education & Human Resources Account in FY 2009

- Graduate Research Fellowships
- Robert Noyce Scholarship Program
- Louis Stokes Alliances for Minority Participation
- Historically Black Colleges and Universities Undergraduate Program
- Tribal Colleges and Universities Program
- Graduate teaching fellowship in K-12
- Math and Science Partnership program
- Climate change education program

FY 2010 Budget

- \$7 Billion - Increase of 16 percent over FY 2008.
- Increased support for Graduate Research Fellowship and CAREER Programs.
- Increases support for Advanced Technological Education (ATE) Program.
- Increases support for exploratory, high risk research
- Supports research to predict future environmental conditions and develop strategies for responding to global environmental change.
- Details on specific allocations for FY 2010 will be available when the full budget is released.

Recent and Outyear Authorized NSF Funding

\$ in Billions

NSF Appropriations America COMPETES Act

NSF Policy Implementation

- American Recovery & Reinvestment Act of 2009
- America COMPETES Act
- Recent Significant Policy Changes

American Recovery and Reinvestment Act of 2009 - NSF

➤ Award Administration

- Standard awards only
- No new programs (except for those specifically mentioned in the Act)
- Special award conditions

NSF ARRA Implementation

➤ Eligible proposals

- Eligibility includes proposals that will be received, reviewed and/or awarded prior to September 30, 2009.
- Reversal of Previously Declined Proposals

American Recovery and Reinvestment Act of 2009 - NSF

➤ Reversal of Declined Proposals

- Proposals that were highly rated and declined due to lack of available funding at the time the original decision was made are eligible for funding.
- NSF PO will send a notification to AOR, PI and co-PIs that NSF is considering the reversal of a decline decision.

American Recovery and Reinvestment Act of 2009 - NSF

➤ Reversal of Declined Proposals

- Organizational response from AOR must stipulate:
 - Scope of work specified in original proposal can still be completed
 - PI and any identified co-PIs remain available
 - Submission of a new set of proposal certifications
- Program Officers will contact the organization to initiate the process!

American Recovery and Reinvestment Act of 2009 - NSF

- Reporting and Accountability Requirements
 - OMB expectations for accountability & transparency for agencies and recipients
 - Higher scrutiny from
 - Administration
 - Congress
 - Public
 - Recovery Act Accountability & Transparency Board
 - NSF Office of the Inspector General (OIG)

NSF ARRA Implementation

- Reporting and Accountability Requirements and Special Award Conditions:
 - Awards will identify funding from ARRA.
 - Funding should be considered one-time funding.
 - Within 10 days following the end of each quarter, the recipient must report in accordance with Section 1512c of the Act. The specific data elements to be reported are currently being finalized.
 - Funds must be separately tracked and monitored independently of non-ARRA funding.
 - NSF will monitor ARRA funds, and, if, after 12 months, no allowable expenditures have been incurred, NSF will consider reducing or terminating the award and reallocating the funds.
 - Additional award terms may be added for certain programs.

NSF ARRA Implementation

- Award Term for Recipient Reporting
 - Complete projects funded by ARRA and report on use of funds – information to be made publicly available;
 - Reports due no later than 10 calendar days after each quarter;
 - Recipients and first-tier recipients must be current in the Central Contractor Registration (CCR);
 - Reporting done centrally via www.FederalReporting.gov

NSF ARRA Website

- Additional information, including FAQs are available on the NSF ARRA website at:
 - www.nsf.gov/recovery/

ACA Policy-Related Provisions of Interest to the Research Community

- SEC 7008: Postdoctoral Research Fellows
- SEC 7009: Responsible Conduct of Research
- SEC 7010: Reporting of Research Results
- SEC 7013: Cost Sharing

SEC 7008: Postdoctoral Research Fellows

- “Mentoring - The Director shall require that all grant applications that include funding to support postdoctoral researchers include a description of the mentoring activities that will be provided for such individuals, and shall ensure that this part of the application is evaluated under the Foundation's broader impacts merit review criterion. Mentoring activities may include career counseling, training in preparing grant applications, guidance on ways to improve teaching skills, and training in research ethics.
- Reports - The Director shall require that annual reports and the final report for research grants that include funding to support postdoctoral researchers include a description of the mentoring activities provided to such researchers.”

Section 7008 Implementation

- Section 7008 has been implemented via revisions to the relevant sections of the Grant Proposal Guide (GPG), the FastLane Project Reporting System, and the Representative Activities of Broader Impacts document that is posted on the NSF website.
 - Each proposal that contains postdoctoral researchers must include, as a supplementary document, a description of the mentoring activities that will be provided for such individuals. The mentoring plan must not exceed one page.

Section 7008 Implementation

- The Return without Review section and the Proposal Preparation Checklist will emphasize that proposals that do not describe mentoring activities provided to postdoctoral researchers **will be** returned without review.
- The FastLane project reporting format is being modified to inform PIs of the requirement to report on the mentoring activities provided to postdoctoral researchers during the performance period.
 - This includes any postdoctoral researcher not identified in the original proposal submission!

SEC 7009: Responsible Conduct of Research

- “The Director shall require that each institution that applies for financial assistance from the Foundation for science and engineering research or education describe in its grant proposal a plan to provide appropriate training and oversight in the responsible and ethical conduct of research to undergraduate students, graduate students, and postdoctoral researchers participating in the proposed research project.”

SEC 7009: Responsible Conduct of Research

- NSF-funded workshop – *Ethics Education: What's Been Learned? What Should be Done?* held by the National Academies of Science & Engineering.
- Federal Register Notice requested public comment
- NSF is adding “the responsible and ethical conduct of research” as a Representative Activity in the listing of Broader Impacts Representative Activities

SEC 7009: Responsible Conduct of Research

➤ Proposed Implementation Plan

- Beginning October 1, 2009, NSF will require that at the time of proposal submission to NSF, a proposing institution's AOR must certify that the institution has a plan to provide appropriate training and oversight in the responsible and ethical conduct of research to undergraduates, graduate students, and postdoctoral researchers who will be supported by NSF to conduct research.

SEC 7009: Responsible Conduct of Research

➤ Proposed Implementation Plan

- Training plans are not required to be included in submitted proposals.
- Standard Award Conditions to be modified – institutions must require RCR training.
- NSF will support the development of an online digital library containing research findings, pedagogical materials, and promising practices regarding the ethical and responsible conduct of research.

SEC 7010: Reporting of Research Results

- Section 7010 requires that all final project reports and citations of published research documents resulting from research funded, in whole or in part, by the Foundation, are made available to the public in a timely manner and in electronic form through the Foundation's Website.

SEC 7010: Reporting of Research Results

- Final Project Report will be modified to require PIs to prepare a summary – specifically for the public – on the nature and outcomes of the award.
- FastLane Project Reports system will be modified to incorporate this requirement.
- Expected implementation in Fall 2009.

SEC 7013: Cost Sharing

- Section 7013 of the America COMPETES Act directed the National Science Board (Board) to “evaluate the impact of its [2004] policy to eliminate cost sharing for research grants and cooperative agreements for existing programs that were developed around industry partnerships and historically required industry cost sharing, such as the Engineering Research Centers and Industry/University Cooperative Research Centers.” The Act directed that the Board “also consider the impact that the cost sharing policy has on initiating new programs for which industry interest and participation are sought.”

SEC 7013: Cost Sharing

➤ Cost Sharing History

- 2004 policy eliminated cost sharing at NSF.
- ACA directed the NSB to evaluate the impact of NSF cost sharing policy.
- NSB issued preliminary report recommendations
 - Return of cost sharing to the EPSCoR program;
 - Engineering Research Centers (ERC) program; and the
 - Industry/University Cooperative Research Centers (I/UCRC) program.

SEC 7013: Cost Sharing

- NSB issued second report on cost sharing
<http://www.nsf.gov/nsb/committees/cs/index.jsp>
- Nine recommendations have two primary objectives:
 - To allow, but narrowly circumscribe, the application of mandatory cost sharing requirements in NSF Programs;
 - To prohibit voluntary committed cost sharing in NSF proposals and eliminate post-award tracking and reporting requirements.

New Proposal & Award Policies & Procedures Guide Implementation

- Posted on the NSF website on February 17, 2009
- Effective date is April 6th, 2009

Other Significant PAPPG Changes

- Mentoring for Post Doctoral Researchers
- Faculty salary Clarification
- RAPID & EAGER Funding Mechanisms

Revised Faculty Salary Policy

- Limits salary compensation for senior project personnel to no more than two months of their regular salary in any one year:
 - The limit includes salary compensation received from all NSF-funded awards.
 - Broadens the previous policy away from the concept of “two summer months” and allows senior project personnel to schedule work when appropriate throughout the year.
 - Any compensation in excess of two months must be specifically justified in the proposal, and if approved by NSF, will be included in the award budget.

Grants for Rapid Response Research (RAPID)

The RAPID funding mechanism is for projects having a:

“severe urgency with regard to availability of, or access to data, facilities or specialized equipment, including quick-response research on natural or anthropogenic disasters and similar unanticipated events”

Grants for Rapid Response Research (RAPID)

- Requests may be for up to \$200K and of one year duration **but** award size should be consistent with:
 - project scope; and
 - grants of a comparable size in similar areas.
- Project description is brief (two to five pages).
- Only internal review required (external review in rare cases, permissible with notification to PI).
- No cost extensions and supplements will use existing NSF policies.
- Follow-on full proposals – “RAPID renewals” – externally reviewed.

EARLY-concept Grants for Exploratory Research (EAGER)

- Exploratory work on *potentially transformative* untested/ novel research ideas or approaches *in their early stages*.
- “High risk-high payoff” projects that:
 - Involve radically different approaches;
 - Apply new expertise; or
 - Engage novel disciplinary or interdisciplinary perspectives.

EARLY-concept Grants for Exploratory Research (EAGER)

- Requests may be for up to \$300K and up to two years duration, but award size should be consistent with:
 - project scope; and
 - grants of a comparable size in similar areas
- Review process, no cost extensions, supplements, and follow-on proposals similar to RAPID

Electronic Initiatives

What's the Latest On?

- [Grants.gov](https://www.grants.gov)
- Grants Management Line of Business (GMLoB)
- [Research.gov](https://www.research.gov)

Grants.gov – Purpose & Goals

- A single source for finding grant opportunities
- A standardized manner of locating and learning more about funding opportunities
- A single, secure and reliable source for applying for Federal grants online
- A simplified grant application process with reduction of paperwork
- A unified interface for all agencies to announce their grant opportunities, and for all grant applicants to find and apply for those opportunities

Grants Management Line of Business

October 2008

The GMLOB landscape has been updated to include a new group called the Transitioning Agencies Group. These agencies have demonstrated through their GMLOB implementation plans and other legitimate forms of intent, their commitment to partnering with a Consortium Lead or forming a strategic partnership with other similar agencies.

GMLOB LANDSCAPE					
Groups	Consortium Leads Partnership Group	Strategic Partnership Group	Alternative Solutions Group	Transitioning Agencies Group	Agencies Yet To Align
Group Descriptions	<ul style="list-style-type: none"> • Consortium partnership where agencies share best practices and collectively design a Consortium solution. • Partner agencies migrate to Consortium solution. 	<ul style="list-style-type: none"> • Strategic partnership of agencies with similar size, mission, and processing volume. • NEH provides efficient, cost-effective support to NARA and NEA. 	<ul style="list-style-type: none"> • Agencies granted temporary approval for continued use of an efficient, cost-effective alternative solution. • COTS Sub-Group agencies work together to establish single voice with common vendor. 	<ul style="list-style-type: none"> • Agencies that have completed key milestones and directives and are entering into the planning stages of the partnering process. • Agencies partner with a Consortium Lead or form a strategic partnership with other agencies. 	<ul style="list-style-type: none"> • Agencies directed to complete specific milestones, reporting requirements, and further explore CL partnership opportunities.
Member Agencies	<p>HHS/ACF Partner Agencies: CNCS, DOT, EPA, IMLS, State, Treasury, VA, SSA</p> <p>ED Partner Agencies: DOI, DOJ/COPS, DOL</p> <p>NSF Partner Agencies DOD, NASA</p>	<p>NEH</p> <p>NARA</p> <p>NEA</p>	<p>HHS/NIH</p> <p>COTS Sub-Group:</p> <p>DOE</p> <p>SBA</p> <p>USAID</p>	<p>DOJ/OJP DOJ/OVW</p> <p>USDA</p>	<p>DHS</p> <p>DOC</p> <p>HUD</p>

Why NSF was Chosen as a Consortium Lead

- Focus on the research community
- Recognized for high standards by customers
- Leadership position in the grants community
- 12 years of experience and capabilities as shown by FastLane
- Unique operating model—menu of high-value services for both Federal partners and the research community

NSF GMLoB Consortium Guiding Principles

- The approach will be deliberate, modular, conservative, and research community focused.
- Research community must directly benefit from this initiative.
- Whatever we do, we are going to do it well.
- Low cost, high impact offerings that deliver value to grantees will be implemented first.
- The initiative must focus on improvement; cost avoidance, not just cost savings.

What is Research.gov?

Research.gov...

- Enables institutions and grantees to:
 - access a menu of grants management and information services for multiple federal agencies in one place
- Modernizes FastLane by providing services:
 - tailored to meeting the unique needs of the research community
 - aimed at easing the grants administrative burden
- Increases transparency and public access to information about federal research spending and outcomes

Grants Management Environment

“Find” Funding Opportunities and “Apply” for Grants

End-to-End Proposal, Award and Financial Management Functions

★ Users can log into **FastLane & Research.gov** using the same user name, **NSF ID** and **password**

What does Research.gov offer today?

The screenshot shows the Research.gov website with a blue header and a green sidebar. The main content area features a video player with a woman in a library setting and a 'Services' section with four icons and descriptions. A right sidebar contains 'Events' and 'My Weather' sections.

Research.gov POWERING KNOWLEDGE AND INNOVATION

Home | Contact Us | Site Map | Help

Welcome Anonymous | January 10, 2009

About Research.gov

Who We Are

Led by the National Science Foundation (NSF), Research.gov is a partnership of federal research-oriented grant making agencies with a shared vision of increasing customer service for the research community, while streamlining and standardizing business processes amongst partner agencies. [MORE](#)

Service Offerings

- Policy Library
- Research Spending and Results
- Partnership Model
- Partner Agency List
- Latest News
- Frequently Asked Questions

Apply For Grants

- Grants.gov
- NSF FastLane
- NASA NSPIRES

Feedback

- Tell Us What You Think

Why should I Use Research.gov?

Get the answers >>

Services

Online tools to help you manage your grants

Welcome to Research.gov. Below is a list of services that we offer. Select a service from below to find out more.

- Research Spending and Results**
NSF and NASA award information available to be searched by the public in compliance with the Federal Funding Accountability and Transparency Act of 2008.
- Policy Library**
An electronic library that consolidates Federal and agency-specific policies, guidelines and procedures for use by Federal agencies and the awardee community. Agency-specific documents are included only for Research.gov partner agencies.
- Grants Application Status**
COMING SOON. Principal Investigators and Sponsored Projects Office staff check the status of grant applications, from submission to decision, submitted to NSF, USDA/CSREES, and DoD/IARO. Account Required.
- Institution and User Management**
COMING SOON. Online tool for Administrators to grants user rights and privileges. Account Required.

Events

January 12 - 13, 2009
[FDP Meeting](#)
Partnership meeting

February 9 - 11, 2009
[NCURA Financial Research Administration Conference](#)
Conference

March 9 - 11, 2009
[SRA North Carolina Chapter Meeting](#)
Partnership meeting

[View All Events](#)

My Weather

37°F
Mostly Cloudy

Arlington, VA
Sat, 10 Jan 2009 10:52 am EST
Enter Your Zip:
 [go!](#)

Public Services

- Research Spending & Results
- Policy Library
- Research News & Events

Beta Services

- Grants Application Status
- Federal Financial Report
- Institution & User Management

Research.gov Partnerships

- **Research.gov** simplifies the research community's access to information and grant services for **multiple federal agencies**
 - National Science Foundation (Lead)
 - National Aeronautics and Space Administration (Partner)
 - Department of Defense Research (Partner)
 - USDA's Cooperative State Research, Education, and Extension Service (Partner)

Public Facing Services: Research Spending and Results

- Search for federal research award information, including award abstracts and publication

The screenshot shows the Research.gov website interface. At the top, the logo 'Research.gov' is displayed with the tagline 'POWERING KNOWLEDGE AND INNOVATION'. Below the logo is a navigation bar with links for 'Home', 'Contact Us', 'Site Map', and 'Help'. The main content area is titled 'Research Spending and Results' and features a search form. The search form includes a 'Quick Search' section with a search icon and the text 'by any of the following:'. Below this is a 'DESCRIPTION OF SEARCH FIELDS' link. The search form contains several input fields: 'Awardee or Award Information:' with a text box containing 'space' and a note '(full text search, put quotes around phrases)'; 'Funds Obligated to Date Between: \$' with two text boxes and a note '(i.e. 50000 And 100000)'; 'Project Director/Principal Investigator:' with a text box and a note '(also searches for co-PDs/co-PIs)'; and 'Award Date Between:' with two text boxes and calendar icons. There are 'Search' and 'Reset' buttons at the bottom of the form. A hint text reads: 'Hint: The 'The Awardee or Award Information' text field searches for Awardee, Title, Abstract, and Federal Award ID Number..'. At the bottom right of the search area, there is a link for 'ADVANCED SEARCH'. The left sidebar contains a menu with items like 'About Research.gov', 'Who We Are', 'Service Offerings', 'Policy Library', 'Research Spending and Results', 'Partnership Model', 'Partner Agency List', 'Latest News', 'Frequently Asked Questions', 'Apply For Grants', 'Grants.gov', 'NSF FastLane', 'NASA NSPIRES', 'Feedback', and 'Tell Us What You Think'.

Now
Available!
NSF and
NASA award
information

Public-facing Services: Policy Library

- Find Federal and agency-specific policies, guidelines and procedures, including:

The screenshot shows the Research.gov Policy Library website. The header features the Research.gov logo with a star and the tagline "POWERING KNOWLEDGE AND INNOVATION". Navigation links include Home, Contact Us, Site Map, and Help. A welcome message reads "Welcome Anonymous | January 10, 2009". The main content area is titled "Policy Library" and contains several sections: "Relevant Statutes" (with a MORE link), "Regulations" (with a MORE link), "OMB Circulars & Agency-Specific Policies" (with a MORE link), "IGNet Federal Inspectors General" (with a MORE link), "Draft Policies" (with a MORE link), "Terms & Conditions" (with a MORE link), and "Federal Demonstration Partnership" (with a MORE link). A sidebar on the left lists various categories like "Policy Home", "Relevant Statutes", "Regulations", "OMB Circulars & Agency-Specific Policies", "IGNet Federal Inspectors General", "Draft Policies", "Terms & Conditions", "Federal Demonstration Partnership", "Specialized Topics", "Office of Science & Technology Policy", "Science & Engineering Statistics", and "Other Resources". Below the sidebar is a "Who We Are" section with a photo of people and text describing the partnership between the National Science Foundation and Research.gov.

- Laws
- Regulations
- OMB circulars
- Agency Policies
- Draft Policies
- Terms & Conditions
- FDP Repository
- Specialized Topics
- OSTP links
- Science & Engineering Stats
- Other Resources

Public-facing Services: Research News and Events

- Get the latest news and events for the research community and multiple federal

Headlines

January 08, 2009 [View All Headlines](#)

Hubble Views Galactic Core in Unprecedented New Detail
January 05, 2009 - This composite color infrared image of the center of our Milky Way galaxy reveals a new population of massive stars and new details in complex structures in the hot ionized gas swirling around the central 300 light-years. [More](#)

Respect for Sacred Values is Key to Conflict Resolution
January 07, 2009 - A team of researchers funded by the National Science Foundation is investigating the role of ethical and religious beliefs, or "sacred values," in motivating human behavior. The team's most significant finding is that individuals who hold sacred values... [More](#)

USDA Honors California Researchers for Work in Developing Flood-Tolerant Rice
December 05, 2008 - USDA Chief Scientist and Under Secretary for Research, Education and Economics Gale Buchanan today presented the National Research Initiative (NRI) Discovery Award... [More](#)

- NSF
- NASA
- USDA/CSREES

Research.gov
gives you access
to all of this
information in
one place

Federal Financial Report

- **Complete and submit grant financial reports to NSF using the new government-wide standard form.**
- **Status of the FFR Capability:**
 - Available now on Research.gov.
 - Was used by 50 organizations to submit FFRs to NSF for quarter ending December 31, 2008.
 - Beginning in April 2009, all NSF awardees can use Research.gov to submit grant financial reports to NSF.

Grants Application Status

- **As a researcher or sponsored program office, you can view the status of proposals submitted to:**
 - NSF
 - USDA/CSREES
 - DoD/ARO
- **Status of the Grants Application Status:**
 - Available now on Research.gov.
 - Has already been used by hundreds of organizations to check status for NSF, USDA/CSREES, and DoD/ARO applications

This is Just the Beginning...

- Upcoming Research.gov services :
 - **InCommon Pilot** – Tool to allow grantees to login to Research.gov using credentials issued by their research institution.
 - **Research Performance Progress Reports** - Online tool to complete and submit research performance progress reports using the new government-wide research and related dataset.
 - **Researcher Profile Update** - Integrated online tool to allow Principal Investigators and Reviewers to update their profile in one easy place.

Discover Research.gov today

Research.gov POWERING KNOWLEDGE AND INNOVATION

Home | Contact Us | Site Map | Help

Welcome Anonymous | January 10, 2009

About Research.gov

Who We Are

Led by the National Science Foundation (NSF), Research.gov is a partnership of federal research-oriented grant making agencies with a shared vision of increasing customer service for the research community, while streamlining and standardizing business processes amongst partner agencies. [MORE](#)

Service Offerings

Policy Library

Research Spending and Results

Partner Agency List

Partner Agency List

Latest News

Frequently Asked Questions

Apply For Grants

Grants.gov

NSF FastLane

NASA N SPIRES

Feedback

Tell Us What You Think

Why should I Use Research.gov?

Get the answers >>

Services

Online tools to help you manage your grants

Welcome to Research.gov. Below is a list of services that we offer. Select a service from below to find out more.

- Research Spending and Results**
NSF and NASA award information available to be searched by the public in compliance with the Federal Funding Accountability and Transparency Act of 2006.
- Policy Library**
An electronic library that consolidates Federal and agency-specific policies, guidelines and procedures for use by Federal agencies and the awardee community. Agency-specific documents are included only for Research.gov partner agencies.
- Grants Application Status**
COMING SOON. Principal Investigators and Sponsored Projects Office staff check the status of grant applications, from submission to decision, submitted to NSF, USDA/CSREES, and DoD/ARO. Account Required.
- Institution and User Management**
COMING SOON. Online tool for Administrators to grants user rights and privileges. Account Required.

Events

January 12 - 13, 2009
[FDP Meeting](#)
Partnership meeting

February 9 - 11, 2009
[NCURA Financial Research Administration Conference](#)
Conference

March 9 - 11, 2009
[SRA North Carolina Chapter Meeting](#)
Partnership meeting

[View All Events](#)

My Weather

37°F
Mostly Cloudy

Arlington, VA
Sat, 10 Jan 2009 10:52 am EST

Enter Your Zip:

Visit Research.gov at:

www.research.gov

Questions or comments?

Email us at:

feedback@research.gov

Fine-tuned Brains

FEATURES 1 2 3 4 ||

Funding Opportunities

- [Find Funding Opportunities](#)
- [Upcoming Due Dates](#)
- [How to Prepare Your Proposal](#)
- [Funding Trends](#)

Program Areas

Select One

Quick Links

Select One

- Select One
-
- [Go To FastLane](#)
- [Go To Research.gov](#)
- [Proposal & Award PP Guide](#)
- [-Introduction](#)
- [-Grant Proposal Guide](#)
- [-Grants.gov Guide](#)
- [-Award Admin Guide](#)

Search Staff Directory

Career Opportunities

Contracting Opportunities

Visit NSF

NSF Organizations

No FEAR Act Data

N. FEAR Act Nation

Special Notices

[NSF Information Related to the American Recovery and Reinvestment Act of 2009](#)

[National Science Board STEM Education Recommendations for the Obama Administration](#)

New [Proposal and Award Policies and Procedures Guide](#) Available, Effective April 6, 2009.

Latest News

[See All](#)

[Autonomous Antarctic Observatories Gather Space Weather Data](#)

Released April 9, 2009
Press Release

[Field Stations Foster Serendipitous Discoveries in Environmental, Biological Sciences](#)

Released April 8, 2009
Press Release

[Largest Attempt in History to Understand Tornadoes Slated to Begin](#)

Released April 7, 2009
Press Release

Now Showing: Film, TV, Museums and More

[See All](#)

[NSF supports great television, inspiring museum exhibits, breathtaking IMAX films, and compelling radio](#)

[Get NSF Updates by Email](#)

Site Features

[NSF at a Glance](#)

News

[For the News Media](#)

[Special Reports](#)

[Discoveries from NSF Research](#)

[Research Overviews](#)

[Speeches & Lectures](#)

[Multimedia Gallery](#)

[NSF & Congress](#)

[Classroom Resources](#)

[NSF-Wide Investments](#)

[Science and Engineering Statistics](#)

[Search NSF Awards](#)

[Podcasts and RSS Feeds](#)

[Need Help?](#)

[Help Center](#)

Ask Early, Ask Often

www.nsf.gov

