US Department of Education Implementation Plan for the Recognition of Multiple Principal Investigators on Federally Funded Research Projects
 (02/20/2008)

Implementation History: On January 4, 2005, the Office of Science and Technology Policy (OSTP) in the Executive Office of the President issued a memorandum to all Federal research agencies, requiring them to formally allow more than one Principal Investigator (PI) on individual research awards. A Request for Information soliciting input from the research community on several core issues related to recognizing multiple PIs was published in the Federal Register on July 18, 2005. Based on the information gathered in response to the Request for Information, the US Department of Education (ED) developed this implementation plan.

Current Implementation Status: ED recognizes multiple PIs on the grant award notification. As of the posting of the 2008 awards, the awards listed on the websites for the Institute of Education Sciences (IES) and the National Institute on Disability and Rehabilitation Research (NIDRR) will identify all PIs and Co-PIs, which will allow one to search any name listed on the grant award notification.

1. What constitutes a Principal Investigator

The Principal Investigator is the individual who has the authority and responsibility for the proper conduct of the research, including the appropriate use of federal funds and the submission of required scientific progress reports. The applicant institution is responsible for identifying the Principal Investigator. An applicant institution may elect to designate more than one Principal Investigator. In so doing, the applicant institution identifies them as individuals who share the authority and responsibility for leading and directing the research project intellectually and logistically. All Principal Investigators will be listed on any grant award notification. An institution applying for funding must designate a single point of contact for the project. The role of this person is primarily for communication purposes on the scientific and related budgetary aspects of the project, and he or she should be listed as the Principal Investigator. All other Principal Investigators should be listed as Co-Principal Investigators.
2. Designation of Contact PI or Project Coordinator

To facilitate communication with ED, the applicant institution will be asked to select a Principal Investigator to serve as the point of contact or “contact PI” at the time of application. The contact PI will be responsible for relaying communications between all of the PIs and ED and will be designated as the Principal Investigator (see above). This designation will not confer any special authority or responsibility for the project, other than the communications responsibility. An institution may periodically rotate the role of contact PI with written notice to and approval by ED.
3. Application Instructions

Grant applications to IES competitions are accepted via the Grants.gov portal at the following: http://www.grants.gov. Currently NIDRR accepts some applications electronically while others still require a paper application. Regardless of whether applicant institutions submit electronically or file a paper-based application the Principal Investigator’s name and contact information is required in the appropriate field. Paper based applications and those filed electronically may identify up to 6 persons who will serve as Principal Investigator and Co-PIs. This may be expanded in the future. The application requires the submission of the curriculum vitae or resume for each individual identified and an indication of the level of effort each will devote to the project. Department staff review these materials to ensure that the personnel identified to work on the project are qualified to carry out the scope and objectives of the grant. If the applicant successfully receives federal funding, the Principal Investigator and any Co-PIs identified in the application are added to the Department’s Grant Administration and Payment System (GAPS) database and a Grant Award Notification (GAN) will be issued to the applicant institution listing those persons identified.

4. PIs at Different Institutions

An award may be made for a project that has the Principal Investigator and Co-PIs located at different institutions. However, the award is made to the applicant institution, and that institution has primary responsibility for the award. All payments must go through the primary institution. An agreement for the payment of, and the work expected from, a PI or Co-PIs located at other institutions is done through a subcontract. The Department does not have the systems in place to link PIs at secondary institutions so that those secondary institutions are paid directly by the Department from the total award amount.

5. Access to Review and Award Information

As of 2008, all IES funded projects posted on the IES website will identify up to 6 individuals who serve as Principal Investigator and Co-PIs on a given project. NIDRR will identify the Principal Investigator and all Co-PIs associated with a grant award on their website. You will be able to search by the name of any Principal Investigator and/or Co-PI identified on the Grant Award Notification. The Grant Award Notification (GAN) is issued to the Authorized Official, who is the person at the institution authorized to sign the application, as well as the applicable assurances and certifications, and to the Principal Investigator. Upon request, a copy of the GAN and the reviewer summary will also be faxed or mailed to the Co-PIs.

The general public may view current IES funding opportunities and may search for funded projects and Principal Investigators and Co-Principal Investigators at the following: http://ies.ed.gov/funding/grantsearch/index.asp. Registration is not a requirement. If you want to be notified of upcoming grant opportunities, you may subscribe by providing your e-mail address and selecting the subject areas of interest at the following: http://ies.ed.gov/newsflash/.

Funded projects and Principal Investigators and Co-Principal Investigators may be searched on the NIDRR website at the following: http://www.ed.gov/rschstat/research/pubs/programs.html.
6. Identification of All PIs in Public Data Systems

Information on the identity of each Principal Investigator and Co-PI is stored in ED’s Grant Administration and Payment System (GAPS) database and recorded on the Grant Award Notification (GAN) issued to the Principal Investigator and the Authorized Official. The IES website will be searchable by anyone identified on the GAN.

PAGE
3

