National Science Foundation

Electronic Research Administration (ERA)
Forum Webinar Series

September 19, 2017

Welcome to the NSF ERA Forum Webinar Series

- The agenda and presentation are available on the Policy Office website via this link: https://www.nsf.gov/bfa/dias/policy/era forum.jsp
- USA/Canada, dial 1 (888) 323-9692, enter passcode 1287421
- To view real-time captions, go to <u>www.fedrcc.us</u> and enter event confirmation #3314430
- <u>Helpful WebEx Tips</u>: Please click "save and run" to download the WebEx media player plugin and join the session. Call WebEx technical support at 1 (866) 229-3239 if you need additional assistance

Agenda

- Introduction
- Forum Webinar Logistics
- Forum Webinar Discussion Topics
 - NSF's initiative to streamline and modernize registration functionality, including new role request features and dashboards for managing accounts, as well as how existing accounts will be migrated to the new system
 - Updates on the Proposal File Update (PFU) feature as part of NSF's Proposal Submission Modernization (PSM) initiative
- Questions and Answers
- Next Steps

ERA Forum

Background and Purpose

A new approach to regularly engaging the research community, which includes collecting individual opinions and perspectives on ERA activities, gathering topics of interest for future Forum Webinars, and soliciting volunteers for usability studies

- September 2016 Forum Webinar: PSM Initiative
 - Recap of the Proposal Initiation Workflow
 - Demonstration of Budget, Budget Justification, and new "Personnel" Proposal Sections
- March 2017 Forum Webinar:
 - PSM Initiative: SPO and AOR Access and Activities
 - Forum Webinar Topic Priority: Proposal Automated Compliance Checking

Speakers

Maria Koszalka

Staff Associate,
Research.gov, Division
of Institution and
Award Support

Jean Feldman

Head, Policy
Office, Division of
Institution and Award
Support

Jeff Vieceli

Head, Systems
Office, Division of
Institution and
Award Support

Heather Ireland

Project Manager,
Division of
Information Systems

William Daus

Project Manager,
Division of
Information
Systems

How to Engage with the Forum

Forum Participation

- WebEx Live Q&A
- Survey
- Future Forum Topics
- Forum Listserv and Email
- General Information

Live Q&A Through WebEx

- Click on the Q&A icon on the top-right corner
- In the Q&A
 window, select
 "All panelists" to
 send your
 questions and
 comments

Prioritization of Today's ERA Forum Discussion Topics

- Significance of Today's Discussion Topics
- New Account Management Functionality
- Reducing Unreasonable Administrative Burden

ERA Forum Discussion Topics

- NSF's initiative to streamline and modernize registration functionality, including new role request features and dashboards for managing accounts, as well as how existing accounts will be migrated to the new system
- Updates on the Proposal File Update (PFU) feature as part of NSF's Proposal Submission Modernization (PSM) initiative

New Account Management Functionality

- Overview
- Walkthrough

Background and Challenges

- Throughout their careers, the research community has interacted with NSF's external grant systems (i.e.,
 FastLane and Research.gov) on a broad range of activities (e.g., PI/co-PI, Reviewer, GRFP user). This has required
 separate user logins.
- NSF is modernizing the account management of its external grant systems to streamline the user experience for maintaining accounts and centralizing access as well as to reduce administrative burden.

NSF is Focusing on Improving:

- Login: consolidate to one login
- Account: enforce policy that each individual user of NSF systems should only have one NSF ID
- **Self Registration**: remove burden from organization's Administrator
- Role Request: automate requests to organization Administrators for user role approval
- Profile Management: provide one unique profile maintained by the user

Current and Target States

Target State

NEW Account Management Functionality Profile Information Roles & Role Information Organization Admin | AOR Name | SPO | View Only **Email** PI | Unaffiliated **Phone Number** ACM\$ Address **GRFP Coordinating Official** | Financial Official **GRFP Applicants Reviewers NSF Staff (IPAs)**

Individuals login once and maintain profile and role information in one location.

NEW Account Management Overview

The new Account Management functionality will establish a centralized and streamlined account registration process for the external research community, providing each user with a single profile and a unique identifier (NSF ID) to be used across all NSF systems.

Improvements Will Include:

- Allow individuals to create and self-manage accounts, including personal and role information
- Provide a central location to request roles to access NSF systems
- Provide organization Administrators the ability to manage roles for their organizations through a dashboard with functions to approve, disapprove, assign, and remove roles
- Provide existing users a one-time operation to confirm information in order to migrate existing account information to the new functionality
- Replace the existing FastLane and Research.gov account management functions and expand these capabilities to new user groups such as GRFP applicants, reviewers, and NSF staff
- Enable NSF to efficiently carry out internal audit compliance and conflict of interest management

Retirement of Account Management Functionality

Retirement of Existing Account Management Functionality	New Account Management Functionality in Research.gov
Research.gov: User Management Module	Organization Administrators will have the capability to assign, remove, approve, and disapprove roles. Individuals will have the capability to request roles and edit their information.
Research.gov: Activation Module (subset of the functionality will be retired)	The new Account Management functionality will have built-in logic to enforce one account per individual. Linking of NSF accounts will not be permitted.
<u>FastLane:</u> New Organization and FastLane Contact Registration Postdoctoral Fellowship Registration Research Administration (User Account Tab)	Individuals will have the capability to self-register, self-request roles, and register a new organization.
<u>FastLane:</u> Under Account Management, User profile View/Add/Update/Delete	Individuals will have the capability to view and update their account information.

Upcoming Activities

- Usability Testing Beginning September 2017
- Initial Launch Winter/Spring 2018

Walkthrough

New Account Management Functionality Preview

Account Registration

NOTIONAL

New Account Management Functionality

New users will have the ability to register for an account and receive an NSF ID and password. Additional logic to verify email addresses has been put in place to ensure an individual maintains one account.

Existing users will <u>not</u> go through the account registration process. After the new functionality is launched, existing users will be migrated to the system when they log into Research.gov.

View/Edit Profile

NOTIONAL

New Account Management Functionality

Individuals will have the ability to view and edit their profile information from the "My Profile" link and also initiate the change password process.

Add a New Role

NOTIONAL

New Account Management Functionality

Individuals will have the ability to request roles such as PI, organization Administrator, AOR, SPO, View Only, ACM\$, and GRFP through the "Add a New Role" page. Role requests will require an approval from an organization Administrator.

To register a new organization, select the Manage Organizations tile and you will automatically be routed through the registration process after selecting your DUNS ID.

Role Request Wizard

NOTIONAL

New Account Management Functionality

After choosing the type of role to request, all role requests will follow the same steps, as indicated below:

- 1) Look Up Organization Enter the organization's DUNS number registered in SAM
- **2)** Add Information Add work phone and work email (Note: If a PI role or new organization is selected, additional information is required)
- 3) Choose Role(s) Select the role(s) from a list of available roles
- 4) Review Review the role request information
- **5) Confirmation** Confirm the role request. The organization Administrator will then receive an email notification.

Role Request Wizard

Role Request Wizard – New Organization Registration

Role Request Wizard – PI

Role Request Wizard

View My Users Dashboard for Administrators

NOTIONAL

New Account Management Functionality

The organization Administrator will have access to the following functionality in the "View My Users" dashboard:

- Approve / Disapprove Role Request
- Add a User
- Manage Roles
- Remove User
- Invite to Update Profile (This option is only needed for users that have not been migrated to the new system)

View My Users Dashboard – Manage Roles

NOTIONAL

New Account Management Functionality

Individuals will have the ability to assign and remove roles through a link provided on the dashboard.
Business rules have been built in to simplify the selection of roles. For example, when an individual selects "Administrator," SPO and View Only will be autoselected.

View My Users Dashboard – Invite to Register

View My Roles Dashboard for Users

NOTIONAL

New Account Management Functionality

Individuals will have access to the following functionality in the "View My Roles" dashboard:

- View Pending Role Requests
- View Approved Role Requests
- Edit Role Information

Migrating Existing Users

Verify Your Information

NSF is updating its account management system and we need you to quickly verify your account information. This is a one-time process.

On the next screen, you'll be asked to review your account's primary email and phone number. If you have questions, please contact the NSF Help Desk at 1-800-381-1532 or rgov@nsf.gov.

NOTIONAL

New Account Management Functionality

Existing users will be migrated over to the new Account Management functionality at the time of Sign In. The individual will be prompted with screen (1) to start the verification process. On Screen (2), the individual will confirm the email address and phone number to be associated with the account.

If there is more than one email address already associated with the account, the user will select which one should be used as the primary email address.

Migrating Existing Users

NOTIONAL

New Account Management Functionality

Notes:

- The migration process will move over the users' organizations and associated roles.
- After migration, the user will have the ability to edit the primary email address and phone number via "My Profile".

Migrating Existing Users

Migration for Users with Existing Duplicate Accounts

Before migrating a user account, email addresses are checked as an indicator as to whether or not the user has multiple NSF IDs. If the user does have multiple NSF IDs with the same email address, the user will receive a grace period to reconcile the accounts. To assist with the reconciliation process, the data associated with the multiple accounts will be logged by the system for NSF staff to perform additional analysis.

During the grace period, the user will have the ability to access "My Desktop" in Research.gov. Through "My Desktop," the user will have access to FastLane and Research.gov to continue proposal and award activities **only**.

The user will **not** have the ability to:

- Edit contact information
- Assign roles for an institution
- Register a new institution
- Register as an unaffiliated researcher

New Account Management Functionality – Business Rule Updates

The following changes have been made in the New Account Management Functionality:

Account Management:

- Additional checks on email addresses have been implemented to ensure users only have one NSF account.
- Users will have a primary email address for account recovery, in addition to a work email address that can be used for communication with the organization.

Role Management:

- When the user requests (or is assigned) an Administrator role, they will by default receive the SPO and View Only roles by default. Similarly, anyone given the SPO will role will also receive the View only role.
 The AOR role will need to be requested (or assigned) separately.
- The Financial Administrator Role will be combined with the Institution Administrator role. This new role will be referred to as Administrator. Users will no longer have the ability to have a separate Financial Administrator role.
- Users that have the GRFP Coordinating Official role will not be able to also hold the Financial Official role (or visa versa).

General:

• All users are required to migrate and maintain their account and role information using the New Account Management Functionality.

Proposal Submission Modernization Initiative

History and Overview

Transitioning from
 FastLane to the new
 proposal preparation and
 submission system

PSM Vision

- Modernize the applications supporting the merit review process and the user experience via the development of a new application.
- Reduce the administrative burden to the research community and NSF staff associated with preparation, submission, and management of proposals.
- Increase efficiencies in proposal preparation, submission, and management.
- Improve data quality.
- Capture proposal content in a way that supports data analysis.

PSM Agile Concept Development

Identify Pain Points and Draft Improvements

 Leverage helpdesk data, 2015 PSM survey, etc. to identify improvement opportunities and create initial concepts

Review Concepts with NSF Staff Working Group

- Review initial concepts and discuss at working group sessions
- Refine as needed

Review Wireframes with External Users

- Present and test wireframes with external users to validate and refine
- Usability sessions, FDP, ERA Forum, etc.

Internal Validation and Execution

- Brief working group, elevate/resolve issues and begin development
- Deliver enhancements incrementally

Proposal Update (Proposal File Update and Budget Revision)

Submitted Proposal to NSF

Proposal has been successfully submitted to NSF

Proposal
deadline date
displayed
(Would say
"No Deadline
Date" if one
did not exist)

Proposal Preparation

What would you like to work on?

Create New Proposal

Get started by answering a few questions to enable NSF to customize your proposal interface and compliance rules.

Create Proposal

1 What information will need to be provided?

In Progress Proposals

Continue working on a previously created proposal, that has not yet been submitted to NSF.

Work with In Progress Proposals

3 In Progress Proposals are available

Submitted Proposals

View, download, update or withdraw proposals that have previously been submitted to NSF.

View / Update Submitted Proposals

4 Submitted Proposals are available

PI/Co-PI or SPO and AORs can update a submitted proposal prior to its deadline date and it being assigned to a panel or reviewers

Submitted Proposals

Update Proposal

Key Proposal information displays at top of screen

Update Proposal - 9999999

Proposal Title: Collaborative Research: Supporting Faculty in Quantitative Undergraduate Biology Education and Synthesis

Funding Opportunity: NSF 16-505 C - Faculty Early Career Development Program

Where to Apply: Biological Sciences (BIO) - Environmental Biology (DEB), Thermal Transport Processes

Proposal Type: Research Advanced by Interdisciplinary Research and Engineering (RAISE)

Submission Type: Full Proposal Submit Date: June 2, 2017

Program Officer (PO): Selma Lee PO Email: slee@odu.edu PO Phone: (222) 123-1234

AOR Name: Eddie Williams

Proposal Update Actions
Allow SPO Access
Print Proposal

Personnel Access
Your role:

Principal Investigator (PI)

1 other user(s) have access

Manage Personnel

Collaborative Status Lead proposal Link(s): 2222333

> Manage Collaborative Proposals

Helpful Links

View submitted proposals

Contact IT Help Central

Proposal and Award Policies and Procedures Guide (PAPPG)

Proposal Sections	Last Updated	Compliance Status
Required for Updates		
Proposal Update Justification		Not checked
Budget Impact Statement		Not checked
Required		
Cover Sheet	06/02/2017 9:54 AM EDT	No issues found
Project Summary	06/02/2017 4:11 PM EDT	No issues found
Project Description	06/06/2017 7:23 AM EDT	No issues found
References Cited	06/02/2017 4:45 PM EDT	No issues found
Data Management Plan	06/02/2017 3:25 PM EDT	No issues found
Postdoctoral Mentoring Plan 1	06/02/2017 2:15 PM EDT	No issues found
Senior Personnel Documents	06/02/2017 8:05 AM EDT	No issues found
Facilities, Equipment, and Other Resources	06/02/2017 11:24 AM EDT	No issues found
Collaboration Plan	06/02/2017 5:54 AM EDT	No issues found
Management Plan	06/02/2017 9:52 AM EDT	No issues found
Budgets	06/02/2017 11:18 AM EDT	No issues found
Budget Justification	06/02/2017 11:22 AM EDT	No issues found
Optional		
List of Suggested Reviewers 1	06/02/2017 10:22 AM EDT	No issues found

Proposal Deadine Date
July 1, 2017

Project Description

Project Description

Instructions to upload Project Description:

- Only 1 document can be uploaded
- Accepted file types include: Adobe PDF
- Your file must include the section heading Broader Impacts. If applicable, the section heading Results from Prior NSF Support must also be included. To be valid, a heading must be on its own line with no other text on that line.
- Guidance should be followed on when to include Results from Prior NSF Support 1 View Guidance
- Links (URLs) to media types such as videos are not permitted.
- Links (URLs) to websites, when included, must be written in plain text versus being a clickable hypertext link.
- Text cannot exceed 15 pages total, and the Results from Prior NSF Support section must be 5 pages or less -Proposal margin and spacing requirements (PAPPG)

Max file size permitted is 10 MB

PI/Co-PI/OAU updates the Project Description and upon completion, receives a confirmation message

Project Description

Your file has been uploaded successfully

Instructions to upload Project Description:

- Only 1 document can be uploaded
- · Accepted file types include: Adobe PDF
- · Your file must include the section heading Broader Impacts. If applicable, the section heading Results from Prior NSF Support must also be included. To be valid, a heading must be on its own line with no other text on that line.
- Guidance should be followed on when to include Results from Prior NSF Support 1 View Guidance

Project Description (PAPPG)

- · Links (URLs) to media types such as videos are not permitted.
- · Links (URLs) to websites, when included, must be written in plain text versus being a clickable hypertext link.
- Text cannot exceed 15 pages total, and the Results from Prior NSF Support section must be 5 pages or less -Proposal margin and spacing requirements (PAPPG)
- Max file size permitted is 10 MB

Project Description (PAPPG)

8

Updates Saved for Project Description

J

Proposal Title: Collaborative Research: Supporting Faculty in Quantitative Undergraduate Biology Education and Synthesis

Funding Opportunity: NSF 16-505 C - Faculty Early Career Development Program

Where to Apply: Biological Sciences (BIO) - Environmental Biology (DEB), Thermal Transport Processes

Proposal Type: Research Advanced by Interdisciplinary Research and Engineering (RAISE)

Submission Type: Full Proposal Submit Date: June 2, 2017

Program Officer (PO): Selma Lee PO Email: slee@odu.edu PO Phone: (222) 123-1234

AOR Name: Eddie Williams

PI/Co-PI/OAU select Manage Personnel Proposal Update Actions
Allow SPO Access
Print Proposal

Personnel Access
Your role:
Principal Investigator (PI)
1 other user(s) have access
Manage Personnel

Collaborative Status Lead proposal Link(s): 2222333

Manage Collabora

oful Links

View submitted proposals

Contact IT Help Central

Proposal and Award Policies and Procedures Guide (PAPPG)

Proposal Sections Last Updated Compliance Status Required for Updates Proposal Update Justification Not checked **Budget Impact Statement** Not checked Required Cover Sheet 06/02/2017 9:54 AM EDT No issues found Project Summary 06/02/2017 4:11 PM EDT No issues found Project Description Updates Saved 06/06/2017 7:23 AM EDT No issues found as Cited 06/02/2017 4:45 PM EDT No issues found Data Management Plan 06/02/2017 3:25 PM EDT No issues found 06/02/2017 2:15 PM EDT No issues found Postdoctoral Mentoring Plan 1 06/02/2017 8:05 AM EDT No issues found Senior Personnel Documents (1) Facilities, Equipment, and Other Resources 06/02/2017 11:24 AM EDT No issues found Collaboration Plan 06/02/2017 5:54 AM EDT No issues found Management Plan 06/02/2017 9:52 AM EDT No issues found Budgets 06/02/2017 11:18 AM EDT No issues found **Budget Justification** 06/02/2017 11:22 AM EDT No issues found Optional 06/02/2017 10:22 AM EDT No issues found List of Suggested Reviewers 1

Proposal Deadine Date July 1, 2017

PI/Co-PI/OAU sees the section update message, and updated date, timestamp, and compliance status for any sections that have changed

Manage Personnel

Manage Personnel

Manage Personnel

Selected personnel is

Budget

Budget displays
the added OSP
along with
other
previously
submitted
information,
which can be
updated

Budget screen truncated for display purposes

Budget Justification

Update Proposal

Update Proposal - 9999999

Proposal Title: Collaborative Research: Supporting Faculty in Quantitative Undergraduate Biology Education and Synthesis

Funding Opportunity: NSF 16-505 C - Faculty Early Career Development Program

Where to Apply: Biological Sciences (BIO) - Environmental Biology (DEB), Thermal Transport Processes

Proposal Type: Research Advanced by Interdisciplinary Research and Engineering (RAISE)

Submission Type: Full Proposal Submit Date: June 2, 2017

Program Officer (PO): Selma Lee PO Email: slee@odu.edu PO Phone: (222) 123-1234

AOR Name: Eddie Williams

Personnel Access
Your role:
Principal Investigator (PI)

1 other user(s) have access

Manage Personnel

Collaborative Status Lead proposal Link(s): 2222333

> Manage Collaborative Proposals

Helpful Links

View submitted proposals

Contact IT Help Central

Proposal and Award Policies and Procedures Guide (PAPPG)

Proposal Sections	Last Updated	Compliance Status
Required for Updates		
Proposal Update Justification		Not checked
Budget Impact Statement		Not checked
Required		
Cover Sheet	06/02/2017 9:54 AM EDT	No issues found
Project Summary	06/02/2017 4:11 PM EDT	No issues found
Project Description	06/06/2017 7:23 AM EDT	No issues found
References Cited	06/02/2017 4:45 PM EDT	No issues found
Data Management Plan	06/02/2017 3:25 PM EDT	No issues found
Postdoctoral Mentoring Plan 1	06/02/2017 2:15 PM EDT	No issues found
Senior Personnel Documents 1	06/02/2017 8:05 AM EDT	No issues found
Facilities, Equipment, and Other Resources	06/02/2017 11:24 AM EDT	No issues found
Collaboration Plan	06/02/2017 5:54 AM EDT	No issues found
Management Plan	06/02/2017 9:52 AM EDT	No issues found
Budgets	06/02/2017 11:18 AM EDT	No issues found
Budget Justification	06/02/2017 11:22 AM EDT	No issues found
Optional		
List of Suggested Reviewers 1	06/02/2017 10:22 AM EDT	No issues found

Proposal Update
Justification and
Budget Impact
Statement

Proposal Deadine Date
July 1, 2017

Budget Impact Statement

Proposal Update Justification

PI/Co-PI/OAU enters the Proposal Update Justification and clicks 'Save'

Proposal Update Justification Please provide a justification for the requested proposal updates that includes the reason you are requesting updates, as well as, a description of the requested changes. **Proposal Update Justification** Save

Proposals with Updates Made

Update Proposal - 9999999

Proposal Title: Collaborative Research: Supporting Faculty in Quantitative Undergraduate Biology Education and Synthesis

Funding Opportunity: NSF 16-505 C - Faculty Early Career Development Program

Where to Apply: Biological Sciences (BIO) - Environmental Biology (DEB), Thermal Transport Processes

Proposal Type: Research Advanced by Interdisciplinary Research and Engineering (RAISE)

Submit Date: June 2, 2017

Program Officer (PO): Selma Lee PO Email: slee@odu.edu PO Phone: (222) 123-1234

AOR Name: Eddie Williams

PI/Co-PI select Allow SPO/AOR Access

Personnel Access
Your role:
Principal Investigator (PI)
2 other user(s) have access
Manage Personnel

Collaborative Status Lead proposal Link(s): 2222333 Manage Collaborative Proposals

Helpful Links

View submitted proposals

Contact IT Help Central

Proposal and Award Policies and Procedures Guide (PAPPG)

· -		
Proposal Sections	Last Updated	Compliance Status
Required for Updates		
Proposal Update Justification	06/06/2017 12:22 PM EDT	No issues found
Budget Impact Statement	06/06/2017 1:17 PM EDT	No issues found
Required		
Cover Sheet	06/02/2017 9:54 AM EDT	No issues found
Project Summary	06/02/2017 4:11 PM EDT	No issues found
Project Description	06/06/2017 7:23 AM EDT	No issues found
References Cited	06/02/2017 4:45 PM EDT	No issues found
Data Management Plan	06/02/2017 3:25 PM EDT	No issues found
Postdoctoral Mentoring Plan 1	06/02/2017 2:15 PM EDT	No issues found
Senior Personnel Documents 1 Updates Saved	06/06/2017 8:05 AM EDT	No issues found
Facilities, Equipment, and Other Resources	06/02/2017 11:24 AM EDT	No issues found
Collaboration Plan	06/02/2017 5:54 AM EDT	No issues found
Management Plan	06/02/2017 9:52 AM EDT	No issues found
Budgets Updates Saved	06/06/2017 11:18 AM EDT	No issues found
Budget Justification	06/06/2017 11:22 AM EDT	No issues found
Optional		
List of Suggested Reviewers 1	06/02/2017 10:22 AM EDT	No issues found

Proposal Deadine Date

July 1, 2017

Proposal Update Submission by AOR

AOR reviews

proposal info and

clicks 'Next'

Submit Proposal Update 1. Review Proposal Information 2. Proposal Certifications 3. Sign & Submit Review Proposal Information ■ View full proposal Proposal Information Title of Proposed Project Proposal Identification Number Supporting Faculty in Quantitative Undergraduate Biology Education and Synthesis **Due Date** Funding Opportunity: NSF 16-505 - Faculty Early Career Development Program 07/01/2017 For consideration by NSF Organization Unit(s) Other Federal Agencies to which this proposal will be submitted Biological Sciences (BIO) - Environmental Biology (DEB), Thermal Transport Processes Submission Type Requested Amount **Proposed Duration** Starting Date Employer Identification Number 1234567 Full Proposal \$147,600 24 months 09/01/2017 Awardee Organization Information Name of Organization to which award should be made Awardee Organization Address National Science Foundation 4201 Wilson Boulevard Arlington, VA 22230-1000 Awardee Organization Code 4102853000 Senior Personnel Information Principal Investigator (PI) / PD Department Principal Investigator (PI) / PD Address Physics Department Brown University 8201 Salem Boulevard Providence, RI 12330-1000 Personnel Name Role Email Highest Degree Year Phone Jane Smith Principal Investigator PhD 401-123-1234 j*****@brown.edu PhD Terry Demo Co - Principal Investigator 401-234-2345 t****@brown.edu Helen Anderson Other Senior Personnel MA 401-345-3456 h*****@brown.edu

Previous

Proposal Update Submittal by AOR

Submit Proposal Update

1. Review Proposal Information 🗸

2. Proposal Certifications

3. Sign & Submit

Proposal Certifications

* Required field

AOR reviews and certifies, then clicks 'Next' Certification for Authorized Organizational Representative (or Equivalent) or Individual Applicant
By electronically signing and submitting this proposal, the Authorized Organizational Representative (AOR) or Individual Applicant is: (1) certifying that
statements made herein are true and complete to the best of his/her knowledge; and (2) agreeing to accept the obligation to comply with NSF award terms and
conditions if an award is made as a result of this application. Further, the applicant is hereby providing certifications regarding conflict of interest (when
applicable), drug-free workplace, debarment and suspension, lobbying activities (see below), nondiscrimination, flood hazard insurance (when applicable),

responsible conduct of research, organizational support, Federal tax obligations, unpaid Federal tax liability, and criminal convictions as set forth in the NSF Proposal & Award Policies & Procedures Guide, Part I: the Grant Proposal Guide (GPG). Willful provision of false information in this application and its supporting documents or in reports required under an ensuing award is a criminal offense (U. S. Code, Title 18, §1001).

Certification Regarding Conflict of Interest

The AOR is required to complete certifications stating that the organization has implemented and is enforcing a written policy on conflicts of interest (COI), consistent with the provisions of AAG Chapter IV.A.; that, to the best of his/her knowledge, all financial disclosures required by the conflict of interest policy were made; and that conflicts of interest, if any, were, or prior to the organization's expenditure of any funds under the award, will be, satisfactorily managed, reduced or eliminated in accordance with the organization's conflict of interest policy. Conflicts that cannot be satisfactorily managed, reduced or eliminated and research that proceeds without the imposition of conditions or restrictions when a conflict of interest exists, must be disclosed to NSF via use of the Notifications and Requests Module in FastLane.

* Is the organization or its principals presently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from covered transactions by any Federal department or agency?

Yes (Explanation required)

* I have read and agree to the certifications listed above

Proposal Update Submittal by AOR

Q&A

Next Steps and ERA Forum Resources

Survey https://www.surveymonkey.com/r/NSFERAForumWebinarSeptember2017 **ERA Forum Email** Send an email to nsferaforum@nsf.gov Subscribe to ERA Send an email to nsf-era-forum-subscribe-request@listserv.nsf.gov Forum Listserv NSF ERA Forum https://www.nsf.gov/bfa/dias/policy/era_forum.jsp Website

Appendix: Retirement of Account Management Functionality in FastLane and Research.gov

Retirement of Functionality in FastLane	New Account Management Functionality in Research.gov
Individuals will not have the ability to register new organizations or register as an independent PI via FastLane. Individuals will still have the ability to update existing organization information in FastLane.	Individuals will have the ability to register a new organization and administrator using the "Manage Organizations" role request option. The organization must have a valid DUNS number.

Excerpt from the FastLane Contact Registration

Retirement of Functionality in FastLane	New Account Management Functionality in Research.gov
Individuals will not have the ability to register as a FastLane contact for an existing organization via FastLane.	Individuals will have the ability to request new roles for an organization: PI, organization Administrator, AOR, SPO, View Only, ACM\$, and GRFP.
	When a new organization is created, the first organization Administrator will be auto-approved with a notification to the SAM Points of Contact.
	Individuals will also be able to register as independent PIs.

Retirement of Functionality in FastLane	New Account Management Functionality in Research.gov
The approval system for New Organization Registration will be retired.	The DUNS number of the organization requesting registration will be used to look up the SAM Points of Contact (POCs). These POCs will receive an email notifying them that their organization has been registered with NSF. Additional approval will not be required.

Retirement of Functionality in FastLane	New Account Management Functionality in Research.gov
Users will not have the ability to register as a individual via FastLane.	Users will be able to register as an individual by using the "Prepare Proposals and Manage Awards" role request option.

Retirement of Functionality in FastLane

Individuals accessing the Research Administration Module (RAM) and Proposals, Awards, and Status (PAS) Module, as well as Graduate Research Fellowship Program (GRFP) Officials will now have a consolidated login through Research.gov.

Retirement of Functionality in FastLane	New Account Management Functionality in Research.gov
The User Account tab will be retired and administrators will no longer use it to view, modify, or delete a user's role information or to add a new user.	Organization Administrators will have a dashboard to manage users in their organization(s) and the ability to Assign Roles, Remove Roles for users, and Add New Users. They will also have the ability to approve or disapprove role requests from users.

Proposals, Awards and Status (PAS)
Module

New Account Management Functionality

The new account management functionality will support the ability to edit PI (and other roles) information. Demographics will remain accessible via the FastLane PAS Module.

Edit Principal Investigator's (PI) Information		
Why this information is being requested		
Warning!		
 Do not change to another person's name. Do not repeat Organization or Department in the "Street" and "Additional" address fields. Updating PI Information will only update the most current institution data. 		
First Name: Alan Middle Initial: Last Name: Alphaman		
Organization: National Science Foundation Institution Identification Number: 4102852000 Change institution		
Department: Information Systems		
Street: 2415 Eisenhower Avenue Additional: DIS ESB		
City: Alexandria State: Virginia ▼ (Foreign address, Skip it) Zip: 22314 (Foreign address, Skip it)		
Country: United States ▼		
Phone: Fax Number: 7032929999 Degree Year: 2005 Degree Type: MCE - Master of Civil Engineering ▼ E-Mail Addr: gblocks@nsf.gov Property 10 civil Engineering ▼		
ORCID Identifier: ORCID ID is optional. However, if you choose to enter it, please enter a valid 16 digit ORCID ID number.		

Excerpt from the Edit PI Information Page

Retirement of Functionality in FastLane	New Account Management Functionality in Research.gov
Individuals will not have the ability to edit all PI information in FastLane; only demographics will be editable in FastLane.	Individuals will have the ability to edit both account and role information using the "My Profile" and "My Roles" menu options.

Retirement of Research.gov Functionality

Retirement of Functionality in Research.gov The Administrator will no longer access "User Management" to view or modify a user's role information or add a user. Organization Administrators will have a dashboard to manage users in their organization(s) and the ability to Assign Roles, Remove Roles for users, and Add New Users. They will also have the ability to approve or disapprove role requests from users.

Retirement of Research.gov Functionality

Edit My Activations

Retirement of Functionality in Research.gov	New Account Management Functionality in Research.gov
Individuals will no longer link NSF accounts to one another.	The new Account Management functionality will maintain one account per individual, per the policy outlined in the Proposal & Award Policies & Procedures Guide (PAPPG)