This document has been archived.
NSF 98-138

NATIONAL SCIENCE FOUNDATION

Division of Astronomical Sciences

4201 Wilson Boulevard

Arlington, VA 22230

June 29, 1998

Dear Colleague:

In preparation for the next proposal “season” and to alert you to changes in procedures for submitting proposals and reports to NSF, I am writing to provide you with information on: 1. Deadlines for Astronomy Division proposal submissions for FY 1999 funding ; and 2. FastLane usage for proposals, reviews, and reports.

The National Science Foundation hasdeveloped a system called FastLane that utilizes Web technology to receive and process proposals and related material electronically. The Division of Astronomical Sciences, together with all the Divisions in the Directorate for Mathematical and PhysicalSciences, will be working toward full implementation of FastLane features in all programs by the end of FY 2000. We will follow a phased approach by adopting FastLane features on a program-by-program and function-by-function basis in FY 1999.

Proposal Submission

The deadlines for receipt of proposals to the grants programs in the Division of Astronomical Sciences (AST) at the National Science Foundation (NSF) are:

July 22, 1998

CAREER – Faculty Early Career Development

August 31, 1998
ATI – Advanced Technologies & Instrumentation

September 1, 1998
SAA – Stellar Astronomy & Astrophysics

September 21, 1998
GAL – Galactic Astronomy

October 15, 1998

EXC – Extragalactic Astronomy & Cosmology

December 1, 1998
PLA – Planetary Astronomy (Submission via FastLane is required.)

Proposals submitted using paper copies must be received at the Foundation by close of business on the deadline date. Proposals submitted via FastLane must be received at NSF by 5:00 p.m. submitter’s local time on the deadline date.

The Grant Proposal Guide (NSF 98-2), which can be found on the Web at http://www.nsf.gov/bfa/cpo/gpg/, describes proposal formatting requirements, specifies where to send proposals, and includes copies of all required forms.

Please refer to the AST Web site for a brief description of the research areas of each Program, and for the identities of the responsible Program Directors: http://www.nsf.gov/mps/ast. If you are uncertain as to the correct Program for your proposal, please contact a Program Director for advice prior to the earliest potentially relevant deadline.

Programs in the Physics Division also support astrophysically-relevant research in certain areas. For example, astrophysics research of most interest in the Theoretical Physics Program is that which is connected to other areas of theoretical physics, such as particle or nuclear physics. The study of speculative physical mechanisms for astrophysical phenomena, such as topological defects as a seed for structure formation, is also of interest. Work which analyzes astrophysical phenomena in terms of established physical laws, and does not have close connections to other areas of theoretical physics, is probably more appropriate to a program in the Astronomy Division. Please access the Physics Division Web site at http://www.nsf.gov/mps/phy for a brief description of the grants programs in Physics.

Special conditions affecting the FY 1999 AST proposal competition:

1.
CAREER proposals:
The announcement can be found at http://www.nsf.gov/home/crssprgm/career/ . An applicant who is submitting a CAREER proposal using paper copies rather than electronic submission is required to prepare and submit a cover sheet and project summary using NSF FastLane (http://www.fastlane.nsf.gov).

2.
Proposals to the Planetary Astronomy Program (PLA) in response to the December 1, 1998 deadline must be submitted electronically using the NSF FastLane system. Please refer to the Mathematical and Physical Sciences FastLane requirements (http://www.nsf.gov/cgi-bin/getpub?nsf98232)

NSF 98-232.

The Foundation is moving increasingly toward FastLane for interactions with reviewers, principal investigators, and institutions. I urge you to familiarize yourself with the FastLane system as soon as possible. The NSF and the MPS Directorate will, effective October 1, 1998, have specific FastLane requirements applicable to all proposals and awards. For information, please be sure to review the material on the NSF FastLane HomePage (http://www.fastlane.nsf.gov). As you access FastLane and gain experience with the available functions, I invite you to share your comments and experiences with me or a Program Director in the AST Division.

Sincerely,

Hugh Van Horn

Director

Division of Astronomical Sciences

The Foundation provides awards for research and education in the sciences and engineering. The awardee is wholly responsible for the conduct of such research and preparation of the results for publication. The Foundation, therefore, does not assume responsibility for the research findings or their interpretation.

The Foundation welcomes proposals from all qualified scientists and engineers and strongly encourages women, minorities, and persons with disabilities to compete fully in any of the research and education related programs described here. 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 participationin, be denied the benefits of, or be subject to discrimination under any program or activity receiving financial assistance from the National Science Foundation.

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 projects. See the program announcement or contact the program coordinator at (703) 306-1636.

The National Science Foundation has TDD (Telephonic Device for the Deaf) capability, which enables individuals with hearing impairment to communicate with the Foundation about NSF programs, employment, or general information. To access NSF TDD, dial (703) 306-0090; for FIRS, 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 application review process; to applicant institutions/grantees to provide or obtain data regarding the application review process, award decisions, or the administration of awards; to governmentcontractors, experts, volunteers and researchers 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: Reports Clearance Officer; Information Dissemination Branch, DAS; National Science Foundation; Arlington, VA 22230.

OMB# 3145-0058

P.T. 34

K.W. 1015790

CFDA No. 47.049, Mathematical and Physical Sciences

NSF 98-138 Electronic Dissemination Only

