�NATIONAL SCIENCE FOUNDATION (NSF)

�	Arlington, VA 22230

Federal Demonstration Partnership

Agency Specific Requirements

Modifications to the General Terms and Conditions

Identification of the Cognizant Awarding

Agency Officials

The NSF Grants Officer is the official to be notified under circumstances noted in Articles 1d, 3d(1), 5, 11, 13, 14, 22a(4), 23, and 24.

The NSF Program Officer is the official to be notified under circumstances noted in Articles 6, 8a, 9b, and 25d(3).

Article 1. Recipient Responsibilities and

Federal Requirements

a.	The grantee is responsible for notifying NSF about: (1) any allegation of scientific misconduct that it concludes has substance and requires an investigation in accordance with NSF misconduct regulations published at 45 CFR 689 or (2) any significant problems relating to the administrative or financial aspects of the grant.

b.	Add the following paragraph g. to Article 1:

g.	The grantee should ensure that the Principal Investigator or Project Director receives a copy of the award conditions, including the award letter, the budget, these general terms and conditions, any special terms and conditions, and any subsequent changes in the award conditions. These award conditions are made available to the grantee by NSF, either in paper or electronic form, and may be duplicated, copied or otherwise reproduced by the grantee as appropriate. This provision does not alter the grantee's full responsibility for conduct of the project and compliance with all award terms and conditions.

Article 2. Allowable Costs and Prior Approvals

	

a.	Delete paragraph c. and substitute the following:

c.	The only prior Federal approvals required to be obtained by the recipient under this award shall be those specified in any of the requirements listed in Article 1, above, including those specified in these general terms and conditions. Prior NSF approval requirements apply to the activities and expenditures specified below:

1.	Written prior approval from the NSF Grants Officer:

	(a)	Significant Project Changes (See Article 5);

	(b)	Establishing relatedness of projects under the direction of collaborating Principal Investigators (See Article 3);

	(c)	Alterations and Renovations $10,000 or over (see Article 16).

	2.	Written prior approval from the cognizant NSF Program Officer is necessary to reallocate funds budgeted for participant or trainee support costs (See Grant Policy Manual (GPM) Section 618).

All other Federal prior approval requirements, including those in OMB Circular A-21 and A-110, are waived. The recipient may maintain such internal prior approval systems as it considers necessary.

Most of the prior approval requirements identified above can be submitted electronically to NSF through use of the NSF FastLane system at <https://www.fastlane.nsf.gov/>. The grantee is strongly encouraged to use FastLane to process these types of transactions.

Some NSF Directorates require electronic submission of notifications and requests for NSF approval via the FastLane system. Prior to submission, grantees should check the cognizant Directorate or FastLane Web site to see if submission via FastLane is required.

Institutions may be reimbursed at indirect cost rates no higher than those approved by the cognizant audit agency.

Article 6. Non-Competitive or Continuation Award

Requirements

a.	In lieu of paragraph c., Content of Annual Progress Report, unless otherwise specified in the grant, grantees are required to use the NSF reporting format (as revised 10/98) to prepare annual project reports. Grantees are strongly encouraged to submit annual reports electronically via the project reporting system in FastLane. For those grantees that cannot access FastLane, paper copies of the required report formats may be obtained from the NSF Clearinghouse as follows:

NSF Clearinghouse

P.O. Box 218

Jessup MD 20794-0218

Telephone: 301-947-2722

e-mail: pubs@nsf.gov

b.	Additional Requirements. See Other Additional Requirement No.2.d., Cost-Sharing Reports, for additional project report requirements for awards which contain cost-sharing requirements of $500,000 or more.

c.	Timing of Project Reports. Unless otherwise specified in the grant, the annual project report shall be submitted to the cognizant NSF Program Officer at least three months prior to the end of the current budget period.

Article 7. Financial Reports

In lieu of the SF 269, “Financial Status Report” and unless otherwise specified in the grant letter, the grantee must furnish the NSF Division of Financial Management with quarterly expenditure information on the SF 272, “Federal Cash Transaction Report.” Grantees are strongly encouraged to electronically submit this information via the Business Office functions in FastLane.

�
Article 8. Final Report Requirements

a.	Final Project Report.

	1.	Submission Requirements. Unless otherwise specified in the award, within 90 days following the expiration of the award, the grantee shall submit a Final Project Report to the cognizant NSF Program Officer.

2.	Content of Final Project Reports. Unless otherwise specified in the award, grantees are required to use the NSF reporting format (revised 10/98) to prepare final project reports. Grantees are strongly encouraged to submit final reports electronically via the project reporting system in FastLane. For those grantees that cannot access FastLane, paper copies of the new report formats may be obtained from the NSF Clearinghouse. (See address information above.)

b.	Financial Expenditure Report. The grantee must provide the NSF Division of Financial Management with final disbursement information on the “Federal Cash Transactions Report”, SF 272, for the first full quarter after the award expires (i.e. if the award expires August 31, final expenditure data is due in the December 31, FCTR submission). Grantees are strongly encouraged to electronically submit this information via the Business Office functions in FastLane.

Article 9. Dissemination of Project Results

	

NSF expects significant findings from education activities or research it supports to be promptly submitted for publication with authorship that accurately reflects the contribution of those involved.

NSF expects investigators to share with other researchers, at no more than incremental cost and within a reasonable time, the data, samples, physical collections, and other supporting materials created or gathered in the course of the work. It also encourages recipients to share software and inventions or otherwise act to make the innovations they embody widely useful and usable.

Adjustments and, where essential, exceptions may be allowed to safeguard the rights of individuals and subjects, the validity of results, or the integrity of collections or to accommodate legitimate interests of investigators.

Article 14. Extensions Without Additional Funds

Some NSF Directorates require electronic submission of notifications of grantee authorized extensions and requests for NSF approved extensions via the FastLane system. Prior to submission, grantees should check the cognizant Directorate or FastLane Web site to see if submission via FastLane is required.

Article 15. Equipment and Real Property

Add a new paragraph g. as follows:

g.	Grantees should follow the guidance contained in GPM 544 regarding use of NSF-supported research instrumentation and facilities.

�Article 16. Alterations and Renovations

Alterations and renovations $10,000 or over (Construction) require prior written NSF approval.

Article 22. Patents and Inventions

NSF's standard patent rights clause, published at 45 CFR 650.4(a), shall be substituted for the referenced patent clause (37 CFR 401.14). The Grantee shall also include this clause in all subawards for experimental, developmental or research awards, regardless of the type of subawardee organization. The NSF clause is identical to that prescribed in the Department of Commerce (DOC) guidance at 37 CFR 401.14(a) except that:

a.	pursuant to section 401.5(d) of the DOC guidance (37 CFR 401.5(d)), NSF has added to paragraph (b) of the clause a stipulation that the Foundation reserves the right to direct a grantee to transfer to a foreign government or research performer such rights to any subject invention as are required to comply with any international treaty or agreement identified when the grant is made as being applicable to the assisted research;

b.	as permitted by section 401.5(f) of the DOC guidance (37 CFR 401.5(f)), NSF has added two subparagraphs to the end of paragraph f. of the clause to require grantees or their representatives to send to the Foundation confirmations of Government licenses for and copies of any United States patents on subject inventions; and

c.	since NSF normally uses the same clause for all subcontractors, the first two subparagraphs of paragraph g. of the clause specified in the DOC guidance have been reduced to one.

Article 26. Nondiscrimination

The grantee agrees to comply with 45 CFR 611, the NSF implementing regulations of Title VI of the Civil Rights Act of 1964 and 45 CFR 605, the NSF implementing regulations of Section 504 of the Rehabilitation Act of 1973.

Other Additional Requirements

No. 1 -- 	Annual Project Report Submissions for

NSF Standard Grants*

*	Standard Grants are defined in GPM Section 210 as "a type of grant under which NSF agrees to provide a specific level of support for a specified period of time. There is no statement of NSF intent to provide additional future support without submission of another proposal."

a.	Content of Annual Project Report. Unless otherwise specified in the grant, grantees are required to use the NSF reporting format (as revised 10/98) to prepare annual project reports for standard NSF grants. Grantees are strongly encouraged to submit such reports electronically via the project reporting system in FastLane. For those grantees that cannot access FastLane, paper copies of the required report formats may be obtained from the NSF Clearinghouse (see NSF Agency Specific for Article 6 for address information.)

b.	Additional Requirements. See Other Additional Requirement No.2.d., Cost-Sharing Reports, for additional project report requirements for awards which contain cost-sharing requirements of $500,000 or more.

c.	Timing of Project Reports. Unless otherwise specified in the grant, for standard grants with an award duration of 2 years or more, the annual project report shall be submitted to the cognizant NSF Program Officer three months prior to the anniversary of the effective date of the grant with succeeding reports annually thereafter, except after the final year.

No. 2 -- Cost Sharing and Cost Sharing Records

a.	General. The grantee must cost share under this award in accordance with any specific requirements contained in or referenced by the applicable program announcement, solicitation or award letter. If the award has no specific requirements and if the work supported by this award is for research resulting from an unsolicited proposal, the grantee may meet the statutory cost-sharing requirement by choosing either of two alternative methods:

	1.	by cost sharing a minimum of one percent on this project; or

	2.	by cost sharing a minimum of one percent on the aggregate total costs of all NSF-supported projects requiring cost sharing.

b.	Specific Cost Sharing Requirements.

	1.	If the award has specific cost-sharing requirements in excess of the one percent minimum indicated above, cost-sharing participation in other projects may not be counted towards meeting the specific cost-sharing requirements of the award, and must come from non-federal sources, unless otherwise stated in the applicable program announcement/solicitation.

	2.	Should the grantee become aware that it may be unable to provide the cost sharing of at least the amount identified on Line M. of the NSF award budget, it should: 1) immediately provide written notification to the Grants Officer of the situation; 2) indicate steps it plans to take to secure replacement cost sharing; 3) indicate the plans it has to either continue or phase out the project in the absence of cost sharing.

	3.	Should NSF agree to the organization’s proposed plans, the NSF Grants Officer will modify the award accordingly, including, if appropriate, reducing the amount of NSF support. Should the organization’s plans be unacceptable to NSF, the award may be subject to termination.

	4.	Failure by the organization to notify NSF, in accordance with paragraph 2. above, may result in the disallowance of some or all of the costs charged to the award and the subsequent recovery by NSF of some or all of the NSF funds provided under the award.

c.	Cost Sharing Records.

The grantee must maintain records of all project costs that are claimed by the grantee as cost sharing as well as records of costs to be paid by the Government. Such records are subject to audit. Acceptable forms of cost-sharing contributions are those which meet the criteria identified in Section .23 of OMB Circular A-110. Unless otherwise specified in the award, approval is given to include unrecovered indirect costs (also known as facilities and administrative costs for colleges and universities) as part of cost-sharing or matching contributions. If the grantee's cost participation includes in-kind contributions, the basis for determining the valuation for volunteer services and donated property must be documented.

d.		Cost Sharing Reports. Unless otherwise required by the award or requested by NSF, the actual cost participation by the grantee, while subject to documentation and audit, need not be reported to NSF. However, in cases where the cost sharing requirements of the award are $500,000 or more, the amount of cost-sharing must be documented (on an annual and final basis) and reported to NSF and certified by the authorized organizational representative. These cost-sharing reports shall be included as part of the annual and final project reports.

e.	Exemptions from Statutory Cost Sharing Requirement. If the award does not contain or reference any specific cost-sharing requirements and provides funds solely for the following purposes (not considered to be in support of “research”), statutory cost-sharing is not required:

	1.	international travel;

	2.	construction, improvement or operation

of facilities;

	3.	acquisition of research equipment;

	4.	ship operations;

	5.	education and training;

	6.	publication, distribution and translation

of scientific data and information;

	7.	symposia, conferences and workshops;

and

	8.	special studies authorized or required

by Subsections 3a(5) through 3a(7) of

the NSF Act, as amended.

No. 3 -- Consultant Services

Payments to individuals for consultant services under this grant shall not exceed the daily equivalent of the then current maximum rate paid to an Executive Schedule Level IV Federal

employee (exclusive of indirect costs, travel, per diem, clerical services, fringe benefits and supplies). As of the date of these Agency Specific Requirements, the daily rate is $453.00. The most current rate is available on the NSF Web site at

<http://www.nsf.gov/bfa/cpo/policy/ques.htm>.

No. 4 -- Investigator Financial Disclosure Policy

If the grantee employs more than 50 persons, the grantee shall maintain an appropriate written and enforced policy on conflict of interest consistent with the provisions of GPM Section 510 (which also is published at 60 Federal Register 35820).

No. 5 -- Sense of Congress on the Use of Funds

Recent Acts making appropriations to NSF provide “It is the sense of the Congress that, to the greatest extent practicable, all equipment and products purchased with funds made available in this Act should be American-made and require the Foundation to notify grantees of that statement.”

�
No. 6	Year 2000 Computer Problem

In accordance with Important Notice No. 120 dated June 27, 1997, Subject: Year 2000 Computer Problem, NSF grantees are reminded of their responsibility to take appropriate actions to ensure that the NSF activity being supported is not adversely affected by the Year 2000 problem. Potentially affected items �include computer systems, databases, and equipment. The National Science Foundation should be notified if a grantee concludes that the Year 2000 will have a significant impact on its ability to carry out an NSF funded activity. Information concerning Year 2000 activities can be found on the NSF Web site at <http://www.nsf.gov/oirm/y2k/start.htm>.

�

NSF ASR (10/98)

