National Science Foundation (NSF)

Frequently Asked Questions (FAQ) about the

NSF 01-56, “George E. Brown, Jr. Network for Earthquake Engineering Simulation (NEES): Consortium Development”

Proposal deadline: June 4, 2001

Official Guidelines: The National Science Foundation (NSF) official guidelines for submission of a proposal to the NEES Program can be found in the following program solicitation. The questions and answers below are intended to be helpful supplementary information to this program solicitation.

NSF 01-56, “George E. Brown, Jr. Network for Earthquake Engineering Simulation (NEES): Consortium Development“

http://www.nsf.gov/cgi-bin/getpub?nsf0156
Letter of Intent Deadline:
 May 4, 2001 (optional)

Proposal Deadline:

 June 4, 2001

Referenced Program Solicitations:

· NSF 00-6, “Network for Earthquake Engineering Simulation (NEES): Earthquake Engineering Research Equipment”

· NSF 00-7, “Network for Earthquake Engineering Simulation (NEES): System Integration”

1. Eligibility

Question: What is a non-profit, non-academic organization?

Answer: NSF 01-2, Grant Proposal Guide, Chapter I, Section C lists examples of non-profit, non-academic organizations: “independent museums, observatories, research laboratories, professional societies and similar organizations in the U.S. that are directly associated with educational or research activities.” NSF 01-2 is available at http://www.nsf.gov/cgi-bin/getpub?gpg

Question: What is a “permanent, full-time employee of the submitting organization?”

Answer: A permanent, full-time employee of the submitting organization is an employee of that organization for whom the organization can verify the employee’s permanent full-time status through the employee’s time and effort reporting records and other pertinent official organizational documents.

Question: Must the Principal Investigator be a permanent, full-time employee of the submitting organization at the time of proposal submission or at the time that the award is made by NSF?

Answer: The Principal Investigator must be a permanent, full-time employee of the submitting organization on the date of proposal submission.

Question: Can Principal Investigators and co-Principal Investigators of NSF 00-6 and NSF 00-7 proposals and awards be Principal Investigators and co-Principal Investigators on proposals submitted to NSF 01-56?
Answer: Yes.

 Question: Must the Principal Investigator have a technical background in earthquake engineering?

Answer: NSF 01-56, Section II requires that “project staff credentials must demonstrate expertise and past accomplishments in development of organizations, earthquake engineering, task force organization and management, and interactive web site development, usage and maintenance.” Proposers must be able to demonstrate that the proposing team includes these required staff credentials and that the configured team will be able to conduct this project.

Question: What constitutes a legal entity to submit proposals to and receive awards from NSF?
Answer: Information about the eligibility of organizations to submit proposals to NSF is contained in two NSF documents:

· NSF 01-2, Grant Proposal Guide
· NSF 99-78, Prospective New Awardee Guide,

http://www.nsf.gov/cgi-bin/getpub?nsf9978

2. Preparation of Proposals and Project Activities

Question: NSF 01-56, Section II, “Program Description,” lists a number of milestones. Can these milestones be met earlier than the dates listed in NSF 01-56?

Answer: Yes, milestones can be met earlier than the dates stated in NSF 01-56. However, if the NEES Consortium is formed prior to the milestone date of October 1, 2003, NSF does not intend to fund the NEES Consortium entity, under a separate new award, for full operation of the NEES Consortium until October 1, 2004. Rather, funding for the NEES Consortium start-up activities before October 1, 2004 can be included in the proposal submitted to NSF 01-56.

Question: Should the proposal include outreach and training activities for the use of the NEES system network during the project period?

Answer: Yes. Since the NEES equipment sites will be networked through the NEES high performance Internet network system, coordination of outreach and training activities for the NEES equipment sites by the NSF 01-56 awardee must incorporate training on the use of NEES system components that interface with the NEES equipment experimental capabilities and derived experimental data, including data protocols, the curated data repository, telepresence capabilities, and computational and visualization tools. The NSF 01-56 awardee should coordinate all outreach and training activities with the outreach and training activities planned by the NEES equipment awardees and NEES system integration awardee.
Question: Who constitutes the earthquake engineering community?
Answer: This is to be defined by the proposer in Section 4, “Project Milestones, Outcomes, and Activities,” of the proposal.

Question: How will differences among the earthquake engineering community with respect to system integration and Consortium Development be resolved?

Answer: This is to be addressed by the proposer in Section 4, “Project Milestones, Outcomes, and Activities,” of the proposal. The proposer is charged to develop consensus organization and participation.

Question: Must the Principal Investigator on the NSF 01-56 award be the Principal Investigator on the NEES Consortium proposal that is to be submitted by October 1, 2003?

Answer: Not necessarily. The NEES Consortium must submit its own proposal to NSF by October 1, 2003, to request funding for the ten-year operation period from October 1, 2004, through September 30, 2014. Prior to submitting the proposal, the NEES Consortium should become familiar with NSF 99-78, “Prospective New Awardee Guide.”
Question: Will NSF provide future guidance about the proposal submission process for the NEES Consortium? Will there be a competition for the NEES Consortium with a proposal deadline of October 1, 2003? What are eligible project costs for the NEES Consortium for the ten-year operation of the NEES collaboratory from October 1, 2004 through September 30, 2014?

Answer: At this time, NSF anticipates that it may issue a Dear Colleague letter during FY 2002 that will provide further guidance on the proposal submission process for the NEES Consortium. When available, the Dear Colleague letter may be found at http://www.nsf.gov and http://www.eng.nsf.gov/nees.

3. Budget and Award Administration Information
Question: If the NEES Consortium is formed by October 1, 2003, how will planning for operation on October 1, 2004, be funded during the period from October 1, 2003 through September 30, 2004?

Answer: The budget should request funds for activities needed during the period from October 1, 2003, through September 30, 2004, to enable start-up operation of the NEES collaboratory by the NEES Consortium entity beginning on October 1, 2004.

Question: How will the transition of the high performance NEES network system occur between the NSF 00-7 System Integration awardee and the NSF 01-56 NEES Consortium awardee?

Answer: Details remain to be worked out between these two awardees; however, the NSF 00-7 System Integration awardee will be required to submit a plan for this transition. The NSF 01-56 budget should request funds for activities needed by the NEES Consortium during the period from October 1, 2003 (or when established), through September 30, 2004, to transition operation of the high performance NEES network system from the NEES system integration awardee to the NEES Consortium prior to September 30, 2004.

Question: Can private consultants be included in the budget request?

Answer: Yes. See NSF 01-2, Grant Proposal Guide, Chapter II, Section C.6.f (iii), “Consultant Services,” for information on budgeting for consultant services. The current maximum consultant daily rate is available at http://www.nsf.gov/bfa/cpo/policy/ques.htm
Question: Can the costs for preparing the NEES Consortium proposal be funded under the NSF 01-56 award? Are the costs of legally incorporating the NEES Consortium an eligible budget cost?

Answer: Both activities are eligible project costs.

Question: On what date will the August 2001 panel be held at NSF?

Answer: At this time, NSF anticipates the panel being held between August 1 and 15; however, no specific date has been finalized. Principal investigators of proposals submitted by the proposal submission deadline will be notified by June 15, 2001, of the specific August briefing date so that they can hold this date in the event that their proposal is among the proposals selected for a panel briefing.

Question: How many members of the proposing team can participate in the briefing to August 2001 panel?

Answer: Proposing team members participating in the briefing will be limited to a maximum of five team members, including the Principal Investigator.

Question: How can I volunteer to be a reviewer of NSF 01-56 proposals?

Answer: Send an email and brief biographical sketch expressing your interest to jpauschk@nsf.gov. Doing so does not guarantee that you will be chosen as a panelist.

4. General Information

Question: Does NSF plan to support the NEES Consortium beyond 2014?

Answer: At this time, NSF has not developed any plans to support the NEES Consortium operation beyond 2014.

Question: How can I find out about NSF programs related to NSF 01-56?

Answer: To keep current with NSF program solicitations, register yourself for the NSF Custom News Service on the NSF home page at http://www.nsf.gov. At the bottom tool bar of this home page, you will see “Custom News.” Click on “Custom News” and follow the instructions to register yourself for this service. With this service, you can receive NSF program solicitations and other publications immediately as they are released electronically. The NSF home page also has a search engine.

Question: Where can I find more information about NEES awards?

Answer: Information about the NEES program, including awarded projects funded under NEES program solicitations and future NEES program solicitations, when available, may be found on the NSF NEES web site at http://www.eng.nsf.gov/nees.
NSF 01-101

1
5

