
[image: image1.png]

NATIONAL SCIENCE FOUNDATION

 4201 WILSON BOULEVARD

 ARLINGTON, VIRGINIA 22230

 8 June, 1999

Dear Colleague:

The purpose of this letter is to announce that July 31, 1999, will be the final opportunity to submit proposals for consideration under category “c” of the Connections to the Internet program (NSF Program Announcement 98-102). This category of proposals is called “High Performance Connections for Research and Education Institutions and Facilities” (see section I of the program announcement).

Our stated goal for awards in this category has been 100 institutions, but additional funding from the Next Generation Internet program (NGI) enabled us to raise our goal to 150 institutions. We have reached this goal -- 150 institutions were granted awards prior to consideration of proposals received for the January 31, 1999, deadline. Nevertheless, we expect to be able to fund a small number of the proposals submitted last January.

Even though we will have exceeded our goal, a very small number of awards may be made in response to proposals from this final deadline. Therefore, institutions that wish to be considered for such an award should submit a proposal in accord with category “c” of NSF Program Announcement 98-102 by July 31, 1999. Subscription fee supplements will not be available for any awards made in response to this July deadline (see section III.C of the program announcement).

The Advanced Networking Infrastructure Program (ANI) is holding workshops for the purpose of planning future programs at this time. Announcements about such programs will be made as soon as plans are finalized.

If you have any questions, please contact Bill Decker, Program Director for ANI, via e-mail at wdecker@nsf.gov, or by phone at 703-306-1949.

Aubrey M. Bush

Acting Division Director

Advanced Networking Infrastructure and Research

The National Science Foundation (NSF) funds research and education in most fields of science and engineering. Grantees are wholly responsible for conducting their project activities and preparing the results for publication. Thus, the Foundation does not assume responsibility for such findings or their interpretation.

NSF welcomes proposals from all qualified scientists, engineers and educators. The Foundation strongly encourages women, minorities, and persons with disabilities to compete fully in its programs. In accordance with federal statutes, regulations, and NSF policies, no person on grounds of race, color, age, sex, national origin, or disability shall be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving financial assistance from NSF (unless otherwise specified in the eligibility requirements for a particular program).

Facilitation Awards for Scientists and Engineers with Disabilities (FASED) provide funding for special assistance or equipment to enable persons with disabilities (investigators and other staff, including student research assistants) to work on NSF-supported projects. See the program announcement or contact the program coordinator at (703) 306-1636.

The National Science Foundation has Telephonic Device for the Deaf (TDD) and Federal Information Relay Service (FIRS) capabilities that enable individuals with hearing impairments to communicate with the Foundation regarding NSF programs, employment, or general information. TDD may be accessed at (703) 306-0090 or through FIRS on 1-800-877-8339.

PRIVACY ACT AND PUBLIC BURDEN STATEMENTS

The information requested on proposal forms and project reports is solicited under the authority of the National Science Foundation Act of 1950, as amended. The information on proposal forms will be used in connection with the selection of qualified proposals; project reports submitted by awardees will be used for program evaluation and reporting within the Executive Branch and to Congress. The information requested may be disclosed to qualified reviewers and staff assistants as part of the review process; to applicant institutions/grantees to provide or obtain data regarding the proposal review process, award decisions, or the administration of awards; to government contractors, experts, volunteers and researchers and educators as necessary to complete assigned work; to other government agencies needing information as part of the review process or in order to coordinate programs; and to another Federal agency, court or party in a court or Federal administrative proceeding if the government is a party. Information about Principal Investigators may be added to the Reviewer file and used to select potential candidates to serve as peer reviewers or advisory committee members. See Systems of Records, NSF-50, "Principal Investigator/Proposal File and Associated Records," 63 Federal Register 267 (January 5, 1998), and NSF-51, "Reviewer/Proposal File and Associated Records," 63 Federal Register 268 (January 5, 1998). Submission of the information is voluntary. Failure to provide full and complete information, however, may reduce the possibility of receiving an award.

Public reporting burden for this collection of information is estimated to average 120 hours per response, including the time for reviewing instructions. Send comments regarding this burden estimate and any other aspect of this collection of information, including suggestions for reducing this burden, to: Suzanne H. Plimpton, Reports Clearance Officer; Division of Administrative Services; National Science Foundation; Arlington, VA 22230.

YEAR 2000 REMINDER

In accordance with Important Notice No. 120 dated June 27, 1997, Subject: Year 2000 Computer Problem, NSF awardees 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 an awardee 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 .

The National Science Foundation is committed to making all of the information we publish easy to understand. If you have a suggestion about how to improve the clarity of this document or other NSF-published materials, please contact us at plainlanguage@nsf.gov.

Catalog of Federal Domestic Assistance Number (CFDA): 47.070

OMB #3145-0058

NSF 99-131

