

ARRA Proposal Differences June 2009

Presented by:
Cynthia Ernest
Contracts Officer

Sponsored Projects Office

LAWRENCE BERKELEY NATIONAL LABORATORY

1

ARRA Proposal Differences

Today we will cover

- New Proposals: **Regular Proposal vs. ARRA Proposal**
- Supplements: **Regular Supplement vs. ARRA Supplement to Existing non-ARRA Award**
- Special ARRA-related actions required at Negotiations or NIH JIT
- When a Sponsor changes a non-ARRA proposal into an ARRA award

Sponsored Projects Office

LAWRENCE BERKELEY NATIONAL LABORATORY

2

ARRA Proposals and Awards are Tracked Separate from non-ARRA Funding

Sponsored Projects Office

LAWRENCE BERKELEY NATIONAL LABORATORY

3

 New Proposals

Non-ARRA Proposal	ARRA Proposal
<ul style="list-style-type: none"> • CFDA not required • ARRA-type defaults to "non-ARRA" 	<ul style="list-style-type: none"> • Grants: Enter CFDA in RAPID, if known • IAG: CFDA not required • Must specify ARRA <ul style="list-style-type: none"> –primary –secondary –tertiary

Sponsored Projects Office **LAWRENCE BERKELEY NATIONAL LABORATORY** 4

 New Proposals

Non-ARRA Proposal	ARRA Proposal
<ul style="list-style-type: none"> • LDRD and FAC costs are based on our Sponsor 	<ul style="list-style-type: none"> • LDRD and FAC waiver are based on the original source of funds (ARRA)

Example: IBM would not receive an FAC waiver on a federal flow-through; but if the original funds are ARRA funds, the ARRA FAC Waiver would apply

Sponsored Projects Office **LAWRENCE BERKELEY NATIONAL LABORATORY** 5

 New Proposals

Non-ARRA Proposal	ARRA Proposal
<ul style="list-style-type: none"> • LDRD is charged (or not) depending on the sponsor 	<ul style="list-style-type: none"> • LDRD is zero; but must enter the LDRD line with zero dollars in the detailed budget in RAPID

Sponsored Projects Office **LAWRENCE BERKELEY NATIONAL LABORATORY** 6

 New Proposals

<p>Non-ARRA Proposal</p> <ul style="list-style-type: none"> • In the Detailed Budget, FAC is waived (or not) depending on the sponsor 	<p>ARRA Proposal</p> <ul style="list-style-type: none"> • In the Detailed Budget, Use FAC ARRA <ul style="list-style-type: none"> –all ARRA funding (even subcontracts) has FAC waived
---	--

DOE M&O Contracts never have FAC, and this does not change with ARRA

Sponsored Projects Office 7
LAWRENCE BERKELEY NATIONAL LABORATORY

 New Proposals

<p>Non-ARRA Proposal</p> <ul style="list-style-type: none"> • In the Proposal Review Factors – FAC waiver is dependent on the sponsor 	<p>ARRA Proposal</p> <ul style="list-style-type: none"> • In the Proposal Review Factors – FAC waiver is always “yes”
---	---

DOE M&O Contracts never have FAC, and this does not change with ARRA

Sponsored Projects Office 8
LAWRENCE BERKELEY NATIONAL LABORATORY

 New Proposals

<p>Non-ARRA Proposal</p> <ul style="list-style-type: none"> • Abstract can be a summarization of the SOW prepared by the PI, or the abstract sent to the sponsor 	<p>ARRA Proposal</p> <ul style="list-style-type: none"> • Abstract must be word-for-word what is submitted to the sponsor in the proposal
--	---

If the proposal has no abstract, consult your SPO CO

Sponsored Projects Office 9
LAWRENCE BERKELEY NATIONAL LABORATORY

**Questions
on
New Proposals**

Sponsored Projects Office
LAWRENCE BERKELEY NATIONAL LABORATORY

10

Supplement to Existing Non-ARRA Award

<p>Regular Supplement</p> <ul style="list-style-type: none"> • Create proposal from “Create Continuation” in RAPID to link the proposal to the existing award 	<p>ARRA Supplement</p> <ul style="list-style-type: none"> • Create proposal from “Maintain Proposal, Add a New Value” in RAPID (will not link to existing non-ARRA award)
---	---

Sponsored Projects Office
LAWRENCE BERKELEY NATIONAL LABORATORY

11

Supplement to Existing Non-ARRA Award

<p>Regular Supplement</p>	<p>ARRA Supplement</p>
----------------------------------	-------------------------------

Type of Proposal = Supplement

Sponsored Projects Office
LAWRENCE BERKELEY NATIONAL LABORATORY

12

Supplement to Existing Non-ARRA Award

- CFDA
- ARRA type
- LDRD
- Abstract
- FAC

Same instructions as for new proposals

Sponsored Projects Office
LAWRENCE BERKELEY NATIONAL LABORATORY

13

Supplement to Existing Non-ARRA Award

Regular Supplement ARRA Supplement

NEW!

- In "Maintain Proposal, Additional Information – Previous Award" enter the non-ARRA LBNL Award # to show relationship to Parent Award

Sponsored Projects Office
LAWRENCE BERKELEY NATIONAL LABORATORY

14

Supplement to Existing Non-ARRA Award

Regular Supplement ARRA Supplement

Animal and Human Subjects must be related specifically to the Supplement, not the Parent award

- If N/A – enter new date that PI certifies there is no human or animal research
- If humans or animals are in the supplement, remove all approval dates and return certifications to "pending status"
- You will enter all new information in RAPID, the information from the Parent Award will not copy over

UPDATE

Sponsored Projects Office
LAWRENCE BERKELEY NATIONAL LABORATORY

15

**Questions
on
Supplements**

Sponsored Projects Office
LAWRENCE BERKELEY NATIONAL LABORATORY

16

During Negotiations or NIH JIT

<p style="text-align: center;">Regular</p> <ul style="list-style-type: none"> • No need to update proposal in RAPID 	<p style="text-align: center;">ARRA</p> <ul style="list-style-type: none"> • Must Update: <ul style="list-style-type: none"> – Period of Performance – Budget – Abstract (word-for-word) • This information goes to DOE • Do not need a new SPPF unless significantly changed
---	--

Sponsored Projects Office
LAWRENCE BERKELEY NATIONAL LABORATORY

17

 non-ARRA Proposal becomes ARRA Award

- Copy proposal with new version
- Mark original proposal “Discontinued”
- Review **ALL** information and change as necessary

Sponsored Projects Office LAWRENCE BERKELEY NATIONAL LABORATORY 19

 non-ARRA Proposal becomes ARRA Award

- Must Update:
 - ARRA type
 - CFDA (as appropriate)
 - Period of Performance
 - Budget with negotiated or JIT budget
 - Budget now has FAC ARRA

Sponsored Projects Office LAWRENCE BERKELEY NATIONAL LABORATORY 20

 non-ARRA Proposal becomes ARRA Award

- Need new SPPF if any of these apply:
 - More money is being requested
 - Significant change in the Scope of Work
 - Changes to any of the proposal review factors
 - Changes related to humans and/or animals

Sponsored Projects Office LAWRENCE BERKELEY NATIONAL LABORATORY 21

Questions

Sponsored Projects Office

LAWRENCE BERKELEY NATIONAL LABORATORY

22
