116th CONGRESS 2d Session

S.	
\sim ·	

To establish a new Directorate for Technology in the redesignated National Science and Technology Foundation, to establish a regional technology hub program, to require a strategy and report on economic security, science, research, and innovation, and for other purposes.

IN THE SENATE OF THE UNITED STATES

Mr. SCHUMER (for himself and Mr. YOUNG) introduced the following bill; which was read twice and referred to the Committee on

A BILL

- To establish a new Directorate for Technology in the redesignated National Science and Technology Foundation, to establish a regional technology hub program, to require a strategy and report on economic security, science, research, and innovation, and for other purposes.
 - 1 Be it enacted by the Senate and House of Representa-
 - 2 tives of the United States of America in Congress assembled,

3 SECTION 1. SHORT TITLE.

4 This Act may be cited as the "Endless Frontier Act".

5 SEC. 2. FINDINGS.

6 Congress finds the following:

 $\mathbf{2}$

1 (1) For over 70 years, the United States has 2 been the unequivocal global leader in scientific and 3 technological innovation, and as a result the people 4 of the United States have benefitted through good-5 paying jobs, economic prosperity, and a higher qual-6 ity of life. Today, however, this leadership position 7 is being eroded and challenged by foreign competi-8 tors, some of whom are stealing intellectual property 9 and trade secrets of the United States and aggres-10 sively investing in fundamental research and com-11 mercialization to dominate the key technology fields 12 of the future. While the United States once led the 13 world in the share of our economy invested in re-14 search, our Nation now ranks 9th globally in total research and development and 12th in publicly fi-15 16 nanced research and development.

17 (2) Without a significant increase in investment 18 in research, education, technology transfer, and the 19 core strengths of the United States innovation eco-20 system, it is only a matter of time before the global 21 competitors of the United States overtake the 22 United States in terms of technological primacy. The 23 country that wins the race in key technologies—such 24 as artificial intelligence, quantum computing, ad-

vanced communications, and advanced manufac turing—will be the superpower of the future.

3 (3) The Federal Government must catalyze
4 United States innovation by boosting fundamental
5 research investments focused on discovering, cre6 ating, commercializing, and producing new tech7 nologies to ensure the leadership of the United
8 States in the industries of the future.

9 (4) The distribution of innovation jobs and in-10 vestment in the United States has become largely 11 concentrated in just a few locations, while much of 12 the Nation has been left out of growth in the innova-13 tion sector. More than 90 percent of the Nation's in-14 novation sector employment growth in the last 15 15 years was generated in just 5 major cities. The Fed-16 eral Government must address this imbalance in op-17 portunity by partnering with the private sector to 18 build new technology hubs across the country, 19 spreading innovation sector jobs more broadly, and 20 tapping the talent and potential of the entire Nation 21 to ensure the United States leads the industries of 22 the future.

23 (5) Since its inception, the National Science
24 Foundation has carried out vital work supporting
25 basic research and people to create knowledge that

1	is a primary driver of the economy of the United
2	States and enhances the Nation's security.
3	SEC. 3. NATIONAL SCIENCE AND TECHNOLOGY FOUNDA-
4	TION.
5	(a) Redesignation of National Science Foun-
6	DATION AS NATIONAL SCIENCE AND TECHNOLOGY FOUN-
7	DATION.—
8	(1) IN GENERAL.—Section 2 of the Act of May
9	10, 1950 (64 Stat. 149, chapter 171; 42 U.S.C.
10	1861) is amended—
11	(A) in the section heading, by inserting
12	"AND TECHNOLOGY" after "SCIENCE"; and
13	(B) by striking "the National Science
14	Foundation" and inserting "the National
15	Science and Technology Foundation".
16	(2) References.—Any reference in any law,
17	rule, regulation, certificate, directive, instruction, or
18	other official paper in force on the date of enactment
19	of this Act to the National Science Foundation shall
20	be considered to refer and apply to the National
21	Science and Technology Foundation.
22	(b) ESTABLISHMENT OF DEPUTY DIRECTOR FOR
23	TECHNOLOGY.—Section 6 of the Act of May 10, 1950 (64
24	Stat. 149, chapter 171; 42 U.S.C. 1864a) is amended—

1	
1	(1) in the section heading, by striking "DEPUTY
2	DIRECTOR" and inserting "DEPUTY DIRECTORS";
3	(2) in the first sentence—
4	(A) by striking "a Deputy Director" and
5	inserting "2 Deputy Directors"; and
6	(B) by inserting "and in accordance with
7	the expedited procedures established under S.
8	Res. 116 (112th Congress)" after "the Senate";
9	(3) in the third sentence, by striking "The Dep-
10	uty Director shall receive" and inserting "Each Dep-
11	uty Director shall receive";
12	(4) by inserting after the third sentence the fol-
13	lowing: "The Deputy Director for Technology shall
14	oversee, and perform duties relating to, the Direc-
15	torate for Technology of the Foundation, as estab-
16	lished under section 8A, and the Deputy Director for
17	Science shall oversee, and perform duties relating to,
18	the other activities and directorates supported by the
19	Foundation."; and
20	(5) in the last sentence, by striking "The Dep-
21	uty Director shall act" and inserting "The Deputy
22	Director for Science shall act".
23	(c) Establishment of Directorate for Tech-
24	NOLOGY.—The Act of May 10, 1950 (64 Stat. 149, chap-
25	ter 171; 42 U.S.C. 1861 et seq.) is amended—

1	(1) in section 8 (42 U.S.C. 1866), by inserting
2	at the end the following: "Such divisions shall in-
3	clude the Directorate for Technology established
4	under section 8A."; and
5	(2) by inserting after section 8 the following:
6	"SEC. 8A. DIRECTORATE FOR TECHNOLOGY.
7	"(a) DEFINITIONS.—In this section:
8	"(1) DEPUTY DIRECTOR.—The term 'Deputy
9	Director' means the Deputy Director for Tech-
10	nology.
11	"(2) DESIGNATED COUNTRY.—The term 'des-
12	ignated country' means a country that has been ap-
13	proved and designated in writing by the President
14	for purposes of this section, after providing—
15	"(A) not less than 30 days of advance noti-
16	fication and explanation to the relevant con-
17	gressional committees before the designation;
18	and
19	"(B) in-person briefings to such commit-
20	tees, if requested during the 30-day advance no-
21	tification period described in subparagraph (A).
22	"(3) DIRECTORATE.—The term 'Directorate'
23	means the Directorate for Technology established
24	under subsection (b).

1	"(4) INSTITUTION OF HIGHER EDUCATION.—
2	The term 'institution of higher education' has the
3	meaning given the term in section 101(a) of the
4	Higher Education Act of 1965 (20 U.S.C. 1001(a)).
5	"(5) KEY TECHNOLOGY FOCUS AREAS.—The
6	term 'key technology focus areas' means the areas
7	included on the most recent list under subsection
8	(c)(2).
9	"(6) Relevant congressional commit-
10	TEES.—The term 'relevant congressional commit-
11	tees' means—
12	"(A) the Committee on Armed Services,
13	the Committee on Commerce, Science, and
14	Transportation, the Committee on Appropria-
15	tions, the Committee on Foreign Relations, and
16	the Select Committee on Intelligence of the
17	Senate; and
18	"(B) the Committee on Armed Services,
19	the Committee on Science, Space, and Tech-
20	nology, the Committee on Appropriations, the
21	Committee on Foreign Affairs, and the Perma-
22	nent Select Committee on Intelligence of the
23	House of Representatives.
24	"(b) Establishment.—

	0
1	"(1) IN GENERAL.—Not later than 90 days
2	after the date of enactment of the Endless Frontier
3	Act, the Director shall establish in the Foundation
4	a Directorate for Technology. The Directorate shall
5	carry out the duties and responsibilities described in
6	this section, in order to further the following goals:
7	"(A) Strengthening the leadership of the
8	United States in critical technologies through
9	fundamental research in the key technology
10	focus areas.
11	"(B) Enhancing the competitiveness of the
12	United States in the key technology focus areas
13	by improving education in the key technology
14	focus areas and attracting more students to
15	such areas.
16	"(C) Consistent with the operations of the
17	Foundation, fostering the economic and societal
18	impact of federally funded research and devel-
19	opment through an accelerated translation of
20	fundamental advances in the key technology
21	focus areas into processes and products that
22	can help achieve national goals related to eco-
23	nomic competitiveness, domestic manufacturing,
24	national security, shared prosperity, energy and

1	the environment, health, education and work-
2	force development, and transportation.
3	"(2) DEPUTY DIRECTOR.—The Directorate
4	shall be headed by the Deputy Director.
5	"(3) Organization and administrative
6	MATTERS.—
7	"(A) HIRING AUTHORITY.—
8	"(i) EXPERTS IN SCIENCE AND ENGI-
9	NEERING.—The Director shall have the au-
10	thority to carry out a program of personnel
11	management authority for the Directorate
12	in the same manner, and subject to the
13	same requirements, as the program of per-
14	sonnel management authority authorized
15	for the Director of the Defense Advanced
16	Research Projects Agency under section
17	1599h of title 10, United States Code, for
18	the Defense Advanced Research Projects
19	Agency.
20	"(ii) Highly qualified experts in
21	NEEDED OCCUPATIONS.—In addition to
22	the authority provided under clause (i), the
23	Director shall have the authority to carry
24	out a program of personnel management
25	authority for the Directorate in the same

manner, and subject to the same require-
ments, as the program to attract highly
qualified experts carried out by the Sec-
retary of Defense under section 9903 of
title 5, United States Code.
"(iii) Additional hiring author-
ITY.—To the extent needed to carry out
the duties in paragraph (1), the Director
shall utilize hiring authorities under sec-
tion 3372 of title 5, United States Code, to
staff the Directorate with employees from
other Federal agencies, State and local
governments, Indian tribes and tribal orga-
nizations, institutions of higher education,
and other organizations, as described in
that section, in the same manner and sub-
ject to the same conditions, that apply to
such individuals utilized to accomplish
other missions of the Foundation.
"(B) Program managers.—The employ-
ees of the Directorate may include program
managers for the key technology focus areas,
who shall perform a role similar to programs
managers employed by the Defense Advanced
Research Projects Agency for the oversight and

5

7

11

1 selection of programs supported by the Direc-2 torate. "(C) SELECTION OF RECIPIENTS.—Recipi-3

4 ents of support under the programs and activities of the Directorate shall be selected by pro-6 gram managers or other employees of the Directorate. The Directorate may use a peer re-8 view process to inform the decisions of program 9 managers or other employees.

10 "(D) Assistant directors.—The Direc-11 tor may appoint 1 or more Assistant Directors 12 for the Directorate as the Director determines 13 necessary, in the same manner as other Assist-14 ant Directors of the Foundation are appointed. 15 "(4) REPORT.—Not later than 120 days after 16 the date of enactment of the Endless Frontier Act, 17 the Director shall prepare and submit a report to 18 the relevant congressional committees regarding the 19 establishment of the Directorate.

20 "(c) DUTIES AND FUNCTIONS OF THE DIREC-21 TORATE.—

22 "(1) DEVELOPMENT OF TECHNOLOGY FOCUS 23 DIRECTORATE.—The Director, OF THE acting 24 through the Deputy Director, shall—

	12
1	"(A) advance innovation in the key tech-
2	nology focus areas through fundamental re-
3	search and other activities described in this sec-
4	tion; and
5	"(B) develop and implement strategies to
6	ensure that the activities of the Directorate are
7	directed toward the key technology focus areas
8	in order to accomplish the goals described in
9	subparagraphs (A) through (C) of subsection
10	(b)(1) consistent with the most recent report
11	conducted under section $5(b)$ of the Endless
12	Frontier Act.
13	"(2) Key technology focus areas.—
14	"(A) INITIAL LIST.—The initial key tech-
15	nology focus areas are—
16	"(i) artificial intelligence and machine
17	learning;
18	"(ii) high performance computing,
19	semiconductors, and advanced computer
20	hardware;
21	"(iii) quantum computing and infor-
22	mation systems;
23	"(iv) robotics, automation, and ad-
24	vanced manufacturing;

S.L.C.

1	"(v) natural or anthropogenic disaster
2	prevention;
3	"(vi) advanced communications tech-
4	nology;
5	"(vii) biotechnology, genomics, and
6	synthetic biology;
7	"(viii) cybersecurity, data storage, and
8	data management technologies;
9	"(ix) advanced energy; and
10	"(x) materials science, engineering,
11	and exploration relevant to the other key
12	technology focus areas described in this
13	subparagraph.
14	"(B) Review of Key technology focus
15	AREAS AND SUBSEQUENT LISTS.—
16	"(i) ADDING OR DELETING KEY
17	TECHNOLOGY FOCUS AREAS.—Beginning
18	on the date that is 4 years after the date
19	of enactment of the Endless Frontier Act,
20	and every 4 years thereafter, the Director,
21	acting through the Deputy Director—
22	"(I) shall, in consultation with
23	the Board of Advisors, review the list
24	of key technology focus areas; and

	± ±
1	"(II) as part of that review, may
2	add or delete key technology focus
3	areas if the competitive threats to the
4	United States have shifted (whether
5	because the United States or other
6	nations have advanced or fallen be-
7	hind in a technological area), subject
8	to clause (ii).
9	"(ii) LIMIT ON KEY TECHNOLOGY
10	FOCUS AREAS.—Not more than 10 key
11	technology focus areas shall be included on
12	the list of key technology focus areas at
13	any time.
14	"(iii) Updating focus areas and
15	DISTRIBUTION.—Upon the completion of
16	each review under this subparagraph, the
17	Director shall make the list of key tech-
18	nology focus areas readily available and
19	publish the list in the Federal Register,
20	even if no changes have been made to the
21	prior list.
22	"(3) Activities.—
23	"(A) IN GENERAL.—In carrying out the
24	duties and functions of the Directorate, the Di-

	10
1	rector, acting through the Deputy Director,
2	may—
3	"(i) award grants, cooperative agree-
4	ments, and contracts to—
5	"(I) individual institutions of
6	higher education for work at centers
7	or by individual researchers;
8	"(II) not-for-profit entities; and
9	"(III) consortia that—
10	"(aa) shall include and be
11	led by an institution of higher
12	education, and may include 1 or
13	more additional institutions of
14	higher education;
15	"(bb) may include 1 or more
16	entities described in subclause (I)
17	or (II) and, if determined appro-
18	priate by the Director, for-profit
19	entities, including small busi-
20	nesses; and
21	"(cc) may include 1 or more
22	entities described in subclause (I)
23	or (II) from treaty allies and se-
24	curity partners of the United
25	States;

	-
1	"(ii) provide funds to other divisions
2	of the Foundation, including—
3	"(I) to the other directorates of
4	the Foundation to pursue basic ques-
5	tions about natural and physical phe-
6	nomena that could enable advances in
7	the key technology focus areas;
8	"(II) to the Directorate for So-
9	cial, Behavioral, and Economic
10	Sciences to study questions that could
11	affect the design, operation, deploy-
12	ment, or the social and ethical con-
13	sequences of technologies in the key
14	technology focus areas; and
15	"(III) to the Directorate for
16	Education and Human Resources to
17	further the creation of a domestic
18	workforce capable of advancing the
19	key technology focus areas;
20	"(iii) provide funds to other Federal
21	research agencies, including the National
22	Institute of Standards and Technology, for
23	intramural or extramural work in the key
24	technology focus areas;

1	"(iv) make awards under the SBIR
2	and STTR programs (as defined in section
3	9(e) of the Small Business Act (15 U.S.C.
4	638(e)) in the same manner as awards
5	under such programs are made by the Di-
6	rector of the Foundation;
7	"(v) administer prize challenges under
8	section 24 of the Stevenson-Wydler Tech-
9	nology Innovation Act of 1980 (15 U.S.C.
10	3719) in the key technology focus areas, in
11	order to expand public-private partnerships
12	beyond direct research funding; and
13	"(vi) enter into and perform such con-
14	tracts, including cooperative research and
15	development arrangements and grants and
16	cooperative agreements or other trans-
17	actions, as may be necessary in the con-
18	duct of the work of the Directorate and on
19	such terms as the Deputy Director con-
20	siders appropriate, in furtherance of the
21	purposes of this Act.
22	"(B) REPORTS.—Not later than 180 days
23	after the date of enactment of the Endless
24	Frontier Act, the Director shall prepare and
25	submit to the relevant congressional committees

	10
1	a spending plan for the next 5 years for each
2	of the activities described in subparagraph (A),
3	including—
4	"(i) a plan to seek out additional in-
5	vestments from—
6	"(I) certain designated countries;
7	and
8	"(II) if appropriate, private sec-
9	tor entities; and
10	"(ii) the planned activities of the Di-
11	rectorate to secure federally funded science
12	and technology pursuant to section 1746 of
13	the National Defense Authorization Act for
14	Fiscal Year 2020 (Public Law 116–92).
15	"(C) ANNUAL BRIEFING.—Each year, the
16	Director shall formally request a briefing from
17	the Director of the Federal Bureau of Inves-
18	tigation and the Director of the National Coun-
19	terintelligence and Security Center regarding
20	their efforts to preserve the United States' ad-
21	vantages generated by the activity of the Direc-
22	torate.
23	"(4) INTERAGENCY COOPERATION.—In carrying
24	out this section, the Director and other Federal re-
25	search agencies shall work cooperatively with each

S.L.C.

ROM20523

1	other to further the goals of this section in the key
2	technology focus areas. Each year, the Director shall
3	prepare and submit a report to Congress, and shall
4	simultaneously submit the report to the Director of
5	the Office of Science and Technology Policy, describ-
6	ing the interagency cooperation that occurred during
7	the preceding year pursuant to this paragraph, in-
8	cluding a list of—
9	"(A) any funds provided under paragraph
10	(3)(A)(ii) to other divisions of the Foundation;
11	and
12	"(B) any funds provided under paragraph
13	(3)(A)(iii) to other Federal research agencies.
14	"(5) Providing scholarships, fellowships,
15	AND OTHER STUDENT SUPPORT.—
16	"(A) IN GENERAL.—The Director, acting
17	through the Directorate, shall fund under-
18	graduate scholarships, graduate fellowships and
19	traineeships, and postdoctoral student awards
20	in the key technology focus areas.
21	"(B) IMPLEMENTATION.—The Director
22	may carry out subparagraph (A) by providing
23	funds—

	20
1	"(i) to the Directorate for Education
2	and Human Resources of the Foundation
3	for—
4	"(I) awards directly to students;
5	and
6	"(II) grants or cooperative agree-
7	ments to institutions of higher edu-
8	cation, including those institutions in-
9	volved in operating university tech-
10	nology centers established under para-
11	graph (6) ; and
12	"(ii) to programs in Federal research
13	agencies that have experience awarding
14	such scholarships, fellowships, traineeships,
15	or postdoctoral awards.
16	"(C) SUPPLEMENT, NOT SUPPLANT.—The
17	Director shall ensure that funds made available
18	under this paragraph shall be used to create ad-
19	ditional support for postsecondary students and
20	shall not displace funding for any other avail-
21	able support.
22	"(6) University technology centers.—
23	"(A) IN GENERAL.—From amounts made
24	available to the Directorate, the Director shall,
25	through a competitive application and selection

1	process, award grants to or enter into coopera-
2	tive agreements with institutions of higher edu-
3	cation or consortia described in paragraph
4	(3)(A)(i)(III) to establish university technology
5	centers.
6	"(B) USES OF FUNDS.—
7	"(i) IN GENERAL.—A center estab-
8	lished under a grant or cooperative agree-
9	ment under subparagraph (A)—
10	"(I) shall use support provided
11	under such subparagraph—
12	"(aa) to carry out funda-
13	mental research to advance inno-
14	vation in the key technology
15	focus areas; and
16	"(bb) to further the develop-
17	ment of innovations in the key
18	technology focus areas, includ-
19	ing—
20	"(AA) innovations de-
21	rived from research carried
22	out under item (aa), through
23	such activities as proof-of-
24	concept development and
25	prototyping, in order to re-

1	duce the cost, time, and risk
2	of commercializing new tech-
3	nologies; and
4	"(BB) through the use
5	of public-private partner-
6	ships; and
7	"(II) may use support provided
8	under such subparagraph—
9	"(aa) for the costs of equip-
10	ment, including mid-tier infra-
11	structure, and the purchase of
12	cyberinfrastructure resources, in-
13	cluding computer time; or
14	"(bb) for other activities or
15	costs necessary to accomplish the
16	purposes of this section.
17	"(ii) SUPPORT OF REGIONAL TECH-
18	NOLOGY HUBS.—Each center established
19	under subparagraph (A) may support and
20	participate in, as appropriate, the activities
21	of any regional technology hub designated
22	under section 27(d) of the Stevenson-
23	Wydler Technology Innovation Act of 1980
24	(15 U.S.C. 3722(d)).

	_~
1	"(C) Requirements.—The Director shall
2	ensure that any institution of higher education
3	or consortium receiving a grant or cooperative
4	agreement under subparagraph (A) has dem-
5	onstrated an ability to advance the goals de-
6	scribed in subsection $(b)(1)$.
7	"(7) Moving technology from laboratory
8	TO MARKET.—
9	"(A) Program authorized.—The Direc-
10	tor shall establish a program in the Directorate
11	to award grants, on a competitive basis, to in-
12	stitutions of higher education or consortia de-
13	scribed in paragraph (3)(A)(i)(III)—
14	"(i) to build capacity at an institution
15	of higher education and in its surrounding
16	region to increase the likelihood that new
17	technologies in the key technology focus
18	areas will succeed in the commercial mar-
19	ket; and
20	"(ii) with the goal of promoting ex-
21	periments with a range of models that in-
22	stitutions of higher education could use
23	to—
24	"(I) enable new technologies to
25	mature to the point where the tech-

S.L.C.

24
nologies are more likely to succeed in
the commercial market; and
"(II) reduce the risks to commer-
cial success for new technologies ear-
lier in their development.
A grant awarded under this subparagraph for a
purpose described in clause (i) or (ii) may also
enable the institution of higher education or
consortium to provide training and support to
scientists and engineers who are interested in
research and commercialization, if the use is in-
cluded in the proposal submitted under sub-
paragraph (B).
"(B) Proposals.—An institution of high-
er education or consortium desiring a grant
under this paragraph shall submit a proposal to
the Director at such time, in such manner, and
containing such information as the Director
may require. The proposal shall include a de-
scription of—
"(i) the steps the applicant will take
to reduce the risks for commercialization
for new technologies;
"(ii) why such steps are likely to be
effective; and

S.L.C.

$Z\partial$
"(iii) how such steps differ from pre-
vious efforts to reduce the risks for com-
mercialization for new technologies.
"(C) USE OF FUNDS.—A recipient of a
grant under this paragraph shall use grant
funds to reduce the risks for commercialization
for new technologies developed on campus,
which may include—
"(i) creating and funding competitions
to allow entrepreneurial ideas from institu-
tions of higher education to illustrate their
commercialization potential;
"(ii) facilitating mentorships between
local and national business leaders and po-
tential entrepreneurs to encourage success-
ful commercialization;
"(iii) creating and funding for-profit
or not-for-profit entities that could enable
researchers at institutions of higher edu-
cation to further develop new technology
prior to seeking commercial financing,
through patient funding, advice, staff sup-
port, or other means;

	20
1	"(iv) providing off-campus facilities
2	for start-up companies where technology
3	maturation could occur; and
4	"(v) revising institution policies to ac-
5	complish the goals of this paragraph.
6	"(8) TEST BEDS.—
7	"(A) Program Authorized.—The Direc-
8	tor, acting through the Deputy Director, shall
9	establish a program in the Directorate to award
10	grants, on a competitive basis, to institutions of
11	higher education or consortia described in para-
12	graph $(3)(A)(i)(III)$ to establish test beds and
13	fabrication facilities to advance the operation,
14	integration and, as appropriate, manufacturing
15	of new, innovative technologies in the key tech-
16	nology focus areas, which may include hardware
17	or software. The goal of such test beds and fa-
18	cilities shall be to accelerate the movement of
19	innovative technologies into the commercial
20	market through existing and new companies.
21	"(B) Proposals.—A proposal submitted
22	under this paragraph shall, at a minimum, de-
23	scribe—

1	"(i)(I) the 1 or more technologies that
2	will be the focus of the test bed or fabrica-
3	tion facility;
4	"(II) the goals of the work to be done
5	at the test bed or facility; and
6	"(III) the expected schedule for com-
7	pleting that work;
8	"(ii) how the applicant will assemble a
9	workforce with the skills needed to operate
10	the test bed or facility;
11	"(iii) how the applicant will ensure
12	that work in the test bed or facility will
13	contribute to the commercial viability of
14	any technologies, which may include col-
15	laboration and funding from industry part-
16	ners;
17	"(iv) how the applicant will encourage
18	the participation of entrepreneurs and the
19	development of new businesses; and
20	"(v) how the test bed or facility will
21	operate after Federal funding has ended.
22	"(C) AWARDS.—Grants made under this
23	paragraph—
24	"(i) shall be for 5 years, with the pos-
25	sibility of one 3-year extension; and

28

"(ii) may be used for the purchase of 1 2 equipment, the support of graduate stu-3 dents and postdoctoral researchers, and 4 the salaries of staff. 5 "(D) REQUIREMENTS.—As a condition of receiving a grant under this paragraph, an in-6 7 stitution of higher education or consortium 8 shall publish and share with the public the re-9 sults of the work conducted under this para-10 graph. 11 "(9) INAPPLICABILITY.—Section 5(e)(1) shall 12 not apply to grants, contracts, or other arrange-13 ments made under this section. 14 "(d) BOARD OF ADVISORS.— 15 "(1) IN GENERAL.—There is established in the 16 Foundation a Board of Advisors for the Directorate 17 (referred to in this section as the 'Board of Advi-18 sors'), which shall provide advice to the Deputy Di-19 rector pursuant to this subsection. The Board of Ad-20 visors shall not have any decision-making authority. "(2) Membership.— 21 22 "(A) COMPOSITION.—The Board of Advi-23 sors shall be comprised of 12 members rep-24 resenting scientific leaders and experts from in-25 dustry and academia, of whom—

S.L.C.

	25
1	"(i) 2 shall be appointed by the ma-
2	jority leader of the Senate;
3	"(ii) 2 shall be appointed by the mi-
4	nority leader of the Senate;
5	"(iii) 2 shall be appointed by the
6	Speaker of the House of Representatives;
7	"(iv) 2 shall be appointed by the mi-
8	nority leader of the House of Representa-
9	tives; and
10	"(v) 4 shall be appointed by the Di-
11	rector.
12	"(B) Opportunity for input.—Before
13	appointing any member under subparagraph
14	(A), the appointing authority shall provide an
15	opportunity for the National Academies of
16	Sciences, Engineering, and Medicine and other
17	entities to provide advice regarding potential
18	appointees.
19	"(C) QUALIFICATIONS.—
20	"(i) IN GENERAL.—Each member ap-
21	pointed under subparagraph (A) shall—
22	"(I) have extensive experience in
23	a field related to the work of the Di-
24	rectorate or other expertise relevant to
25	developing technology roadmaps; and

30

"(II) have, or be able to obtain 1 2 within a reasonable period of time, a 3 security clearance appropriate for the 4 work of the Board of Advisors. "(ii) EXPEDITED SECURITY CLEAR-5 6 ANCES.—The process of obtaining a secu-7 rity clearance under clause (i)(II) may be 8 expedited by the head of the appropriate 9 Federal agency to enable the Board to re-10 ceive classified briefings on the current and 11 future technological capacity of other na-

11Inture technological capacity of other na-12tions, and on the military implications of13civilian technologies.

14 "(D) DATE.—The appointments of the
15 members of the Board of Advisors shall be
16 made not later than 90 days after the date of
17 enactment of the Endless Frontier Act.

18 "(3) PERIOD OF APPOINTMENT; VACANCIES.—

19 "(A) IN GENERAL.—A member of the
20 Board of Advisors shall be appointed for a 321 year term, except that the Deputy Director
22 shall adjust the terms for the first members of
23 the Board of Advisors so that, within each appointment category described in clauses (i)

1	through (v) of paragraph $(2)(A)$, the terms ex-
2	pire on a staggered basis.
3	"(B) TERM LIMITS.—A member of the
4	Board of Advisors shall not serve for more than
5	2 full consecutive terms.
6	"(C) VACANCIES.—Any vacancy in the
7	Board of Advisors—
8	"(i) shall not affect the powers of the
9	Board of Advisors; and
10	"(ii) shall be filled in the same man-
11	ner as the original appointment.
12	"(4) CHAIRPERSON.—The members of the
13	Board of Advisors shall elect 1 member to serve as
14	the chairperson of the Board of Advisors.
15	"(5) MEETINGS.—
16	"(A) INITIAL MEETING.—Not later than
17	180 days after the date of enactment of the
18	Endless Frontier Act, the Board of Advisors
19	shall hold the first meeting of the Board of Ad-
20	visors.
21	"(B) ADDITIONAL MEETINGS.—After the
22	first meeting of the Board of Advisors, the
23	Board of Advisors shall meet upon the call of
24	

1	once every 180 days for the duration of the
2	Board of Advisors.
3	"(C) MEETING WITH THE NATIONAL
4	SCIENCE BOARD.—The Board of Advisors shall
5	hold a joint meeting with the National Science
6	Board on at least an annual basis, on a date
7	mutually selected by the chairperson of the
8	Board of Advisors and the Chairman of the Na-
9	tional Science Board.
10	"(D) QUORUM.—A majority of the mem-
11	bers of the Board of Advisors shall constitute a
12	quorum, but a lesser number of members may
13	hold hearings.
14	"(6) DUTIES OF BOARD OF ADVISORS.—
15	"(A) IN GENERAL.—The Board of Advi-
16	sors shall provide advice—
17	"(i) to the Deputy Director on pro-
18	grams that could best be carried out to ac-
19	complish the purposes of this section;
20	"(ii) to the Deputy Director to inform
21	the reviews of key technology focus areas
22	required under subsection $(c)(2)(B)$; and
23	"(iii) on other issues relating to the
24	purposes and responsibilities of the Direc-

S.L.C.

1	torate, as requested by the Deputy Direc-
2	tor.
3	"(B) NO ROLE IN AWARDING GRANTS,
4	CONTRACTS, OR COOPERATIVE AGREEMENTS
5	The Board of Advisors shall not provide advice
6	on or otherwise help determine what entities
7	shall receive grants, contracts, or cooperative
8	agreements under this Act.
9	"(7) Powers of board of advisors.—
10	"(A) HEARINGS.—The Board of Advisors
11	may hold public or private hearings, sit and act
12	at such times and places, take such testimony
13	and receive such evidence (including classified
14	testimony and evidence), and administer such
15	oaths as may be necessary to carry out the
16	functions of the Board of Advisors under para-
17	graph (6).
18	"(B) INFORMATION FROM FEDERAL AGEN-
19	CIES.—
20	"(i) IN GENERAL.—Each Federal de-
21	partment or agency shall, in accordance
22	with applicable procedures for the handling
23	of classified information, provide reason-
24	able access to documents, statistical data,
25	and other such information that the Dep-

34

uty Director, in consultation with the
 chairperson of the Board of Advisors, de termines necessary to carry out its func tions under paragraph (6).
 "(ii) OBTAINING CLASSIFIED INFOR-

6 MATION.—If the Board of Advisors, acting 7 through the chairperson, seeks classified 8 information from a Federal department or 9 agency, the Deputy Director shall submit a 10 written request to the head of the Federal 11 department or agency for access to classi-12 fied documents and statistical data, and 13 other classified information described in 14 clause (i), that is under the control of such 15 agency.

"(C) FINANCIAL DISCLOSURE REPORTS.—
Each member of the Board of Advisors shall be
required to file a financial disclosure report
under title I of the Ethics in Government Act
of 1978, except that such reports shall be held
confidential and exempt from any law otherwise
requiring their public disclosure.

23 "(8) BOARD OF ADVISORS PERSONNEL AND
24 OPERATIONAL MATTERS.—

25 "(A) Compensation of members.—

	55
1	"(i) IN GENERAL.—A member of the
2	Board of Advisors shall be compensated at
3	a rate equal to the daily equivalent of the
4	annual rate of basic pay prescribed for
5	level IV of the Executive Schedule under
6	section 5315 of title 5, United States
7	Code, for each day (including travel time)
8	during which the member is engaged in the
9	performance of the duties of the Board of
10	Advisors.
11	"(ii) No federal employee mem-
12	BERS.—No member of the Board of Advi-
13	sors may be an officer or employee of the
14	United States during the member's term
15	on the Board of Advisors.
16	"(B) TRAVEL EXPENSES.—A member of
17	the Board of Advisors shall be allowed travel
18	expenses, including per diem in lieu of subsist-
19	ence, at rates authorized for employees of agen-
20	cies under subchapter I of chapter 57 of title 5,
21	United States Code, while away from their
22	home or regular places of business in the per-
23	formance of services for the Board of Advisors.
24	"(C) STAFF.—The Deputy Director, in
25	consultation with the chairperson of the Board

	50
1	of Advisors, shall assign an employee of the
2	Foundation to serve as an executive director for
3	the Board of Advisors.
4	"(D) Government employees.—
5	"(i) IN GENERAL.—Any Federal Gov-
6	ernment employee may be detailed to the
7	Board of Advisors without reimbursement,
8	and such detail shall be without interrup-
9	tion or loss of civil service status or privi-
10	lege.
11	"(ii) Employees of the legisla-
12	TIVE BRANCH.—The Deputy Director shall
13	establish procedures and policies to enable
14	an employee of an office, agency, or other
15	entity in the legislative branch of the Gov-
16	ernment to support the activities of the
17	Board of Advisors.
18	"(E) PROCUREMENT OF TEMPORARY AND
19	INTERMITTENT SERVICES.—The chairperson of
20	the Board of Advisors, with approval from the
21	Deputy Director, may procure temporary and
22	intermittent services under section $3109(b)$ of
23	title 5, United States Code, at rates for individ-
24	uals which do not exceed the daily equivalent of
25	the annual rate of basic pay prescribed for level
1	V of the Executive Schedule under section 5316
----	--
2	of that title.
3	"(F) Assistance from federal agen-
4	CIES.—A Federal department or agency may
5	provide to the Board of Advisors such services,
6	funds, facilities, staff, and other support serv-
7	ices as the department or agency may deter-
8	mine advisable and as may be authorized by
9	law.
10	"(9) PERMANENT BOARD.—Section 14 of the
11	Federal Advisory Committee Act (5 U.S.C. App.)
12	shall not apply to the Board of Advisors.
13	"(e) Areas of Funding Support.—Subject to the
14	availability of funds under subsection (f), the Director
15	shall, for each fiscal year, use—
16	((1) not less than 35 percent of funds provided
17	to the Directorate for such year to carry out sub-
18	section $(c)(6);$
19	"(2) not less than 15 percent of such funds to
20	carry out subsection $(c)(5)$ with the goal of award-
21	ing, across the key technology focus areas—
22	"(A) not fewer than 1,000 post-doctorate
23	fellowships;
24	"(B) not fewer than 2,000 graduate fellow-
25	ships and traineeships;

S.L.C.

1	"(C) not fewer than 1,000 undergraduate
2	scholarships; and
3	"(D) if funds remain after carrying out
4	subparagraphs (A) through (C), grants to insti-
5	tutions of higher education to enable the insti-
6	tutions to fund the development and establish-
7	ment of new or specialized courses of education
8	for graduate, undergraduate, or technical col-
9	lege students;
10	"(3) not less than 5 percent of such funds to
11	carry out subsection $(c)(7)$;
12	((4) not less than 10 percent of such funds to
13	carry out subsection $(c)(8)$ by establishing and
14	equipping test beds and fabrication facilities; and
15	((5) not less than 15 percent of such funds to
16	carry out research and related activities pursuant to
17	subclauses (I) and (II) of subsection $(c)(3)(A)(ii)$.
18	"(f) Authorization of Appropriations.—
19	"(1) IN GENERAL.—There are authorized to be
20	appropriated for the Directorate, in addition to any
21	other funds made available to the Directorate, a
22	total of $$100,000,000$ for fiscal years 2021
23	through 2025, of which—
24	"(A) \$2,000,000,000 is authorized for fis-
25	cal year 2021;

1	"(B) \$8,000,000,000 is authorized for fis-
2	cal year 2022;
3	"(C) \$20,000,000,000 is authorized for fis-
4	cal year 2023;
5	"(D) \$35,000,000,000 is authorized for
6	fiscal year 2024; and
7	"(E) \$35,000,000,000 is authorized for
8	fiscal year 2025.
9	"(2) Appropriations limitations.—
10	"(A) HOLD HARMLESS.—No funds shall be
11	appropriated to the Directorate or to carry out
12	this section for any fiscal year in which the
13	total amount appropriated to the Foundation
14	(not including amounts appropriated for the Di-
15	rectorate) is less than the total amount appro-
16	priated to the Foundation (not including such
17	amounts), adjusted by the rate of inflation, for
18	the previous fiscal year.
19	"(B) No transfer of funds.—The Di-
20	rector shall not transfer any funds appropriated
21	to any other directorate or office of the Foun-
22	dation to the Directorate.".
23	(d) Annual Report on Unfunded Priorities.—
24	(1) ANNUAL REPORT.—Not later than 10 days
25	after the date on which the budget of the President

	10
1	for a fiscal year is submitted to Congress pursuant
2	to section 1105 of title 31, United States Code, the
3	Director shall submit to the President and to Con-
4	gress a report on the unfunded priorities of the Na-
5	tional Science and Technology Foundation.
6	(2) ELEMENTS.—Each report submitted under
7	paragraph (1) shall provide—
8	(A) for each directorate of the National
9	Science Foundation for the most recent, fully
10	completed fiscal year—
11	(i) the proposal success rate;
12	(ii) the percentage of proposals that
13	were not funded and that met the criteria
14	for funding; and
15	(iii) the most promising research
16	areas covered by proposals described in
17	clause (ii); and
18	(B) a list, in order of priority, of the next
19	activities that should be undertaken in the
20	Major Research Equipment and Facilities Con-
21	struction account.
22	SEC. 4. REGIONAL TECHNOLOGY HUB PROGRAM.
23	(a) DEFINITIONS.—
24	(1) Key technology focus areas.—Sub-
25	section (a) of section 27 of the Stevenson-Wydler

1	Technology Innovation Act of 1980 (15 U.S.C.
2	3722) is amended—
3	(A) by redesignating paragraphs (2)
4	through (4) as paragraphs (3) through (5), re-
5	spectively; and
6	(B) by inserting after paragraph (1) the
7	following:
8	"(2) Key technology focus areas.—The
9	term 'key technology focus areas' means the areas
10	included on the most recent list under section
11	8A(c)(2) of the Act of May 10, 1950 (64 Stat. 149,
12	chapter 171; 42 U.S.C. 1861 et seq.).".
13	(2) VENTURE DEVELOPMENT ORGANIZA-
14	TIONS.—Paragraph (5) of such subsection, as redes-
14 15	TIONS.—Paragraph (5) of such subsection, as redes- ignated by paragraph (1) of this subsection, is
	ignated by paragraph (1) of this subsection, is
15	
15 16	ignated by paragraph (1) of this subsection, is amended by striking "purposes of" and all that fol-
15 16 17	ignated by paragraph (1) of this subsection, is amended by striking "purposes of" and all that fol- lows through the period at the end and inserting the following: "purposes of—
15 16 17 18	ignated by paragraph (1) of this subsection, is amended by striking "purposes of" and all that fol- lows through the period at the end and inserting the
15 16 17 18 19	ignated by paragraph (1) of this subsection, is amended by striking "purposes of" and all that fol- lows through the period at the end and inserting the following: "purposes of— "(A) accelerating the commercialization of
15 16 17 18 19 20	ignated by paragraph (1) of this subsection, is amended by striking "purposes of" and all that fol- lows through the period at the end and inserting the following: "purposes of— "(A) accelerating the commercialization of research;
 15 16 17 18 19 20 21 	<pre>ignated by paragraph (1) of this subsection, is amended by striking "purposes of" and all that fol- lows through the period at the end and inserting the following: "purposes of—</pre>
 15 16 17 18 19 20 21 22 	ignated by paragraph (1) of this subsection, is amended by striking "purposes of" and all that fol- lows through the period at the end and inserting the following: "purposes of— "(A) accelerating the commercialization of research; "(B) strengthening the competitive posi- tion of industry through the development, com-

1	"(C) providing financial grants, loans, or
2	direct financial investment to commercialize
3	technology.".
4	(b) Designation of and Support for Regional
5	TECHNOLOGY HUBS AS PART OF REGIONAL INNOVATION
6	Program of Department of Commerce.—
7	(1) IN GENERAL.—Such section is amended—
8	(A) by redesignating subsections (d)
9	through (h) as subsections (e) through (i), re-
10	spectively; and
11	(B) by inserting after subsection (c) the
12	following:
13	"(d) Designation of and Grants in Support of
14	REGIONAL TECHNOLOGY HUBS.—
15	"(1) Program required.—
16	"(A) IN GENERAL.—As part of the pro-
17	gram established under subsection (b), the Sec-
18	retary shall carry out a program—
19	"(i) to designate eligible consortia as
20	regional technology hubs that create the
21	conditions, within a region, to facilitate ac-
22	tivities that—
23	"(I) enable United States leader-
24	ship in a key technology focus area,
25	complementing the Federal research

	τυ
1	and development investments under
2	section 8A of the Act of May 10,
3	1950 (64 Stat. 149, chapter 171; 42
4	U.S.C. 1861 et seq.); and
5	"(II) support regional economic
6	development that diffuses innovation
7	capacity around the United States,
8	enabling better broad-based growth
9	and competitiveness in key technology
10	focus areas; and
11	"(ii) to support regional technology
12	hubs designated under clause (i).
13	"(B) ELIGIBLE CONSORTIA.—For purposes
14	of this section, an eligible consortium is a con-
15	sortium that—
16	"(i) includes—
17	"(I) an institution of higher edu-
18	cation;
19	"(II) a local or Tribal govern-
20	ment or other political subdivision of
21	a State;
22	"(III) a government of a State or
23	the economic development representa-
24	tive of a State; and

	11
1	"(IV) an economic development
2	organization or similar entity that is
3	focused primarily on improving
4	science, technology, innovation, or en-
5	trepreneurship; and
6	"(ii) may include 1 or more—
7	"(I) nonprofit entities with rel-
8	evant expertise;
9	"(II) venture development orga-
10	nizations;
11	"(III) financial institutions;
12	"(IV) educational institutions, in-
13	cluding career and technical education
14	schools;
15	"(V) workforce training organiza-
16	tions;
17	"(VI) industry associations;
18	"(VII) firms in the key tech-
19	nology focus areas;
20	"(VIII) Federal laboratories;
21	"(IX) Centers (as defined in sec-
22	tion 25(a) of the National Institute of
23	Standards and Technology Act (15
24	U.S.C. 278k(a));

40
"(X) Manufacturing USA insti-
tutes (as described in section 34(d) of
the National Institute of Standards
and Technology Act (15 U.S.C.
278s(d))); and
"(XI) institutions receiving an
award under paragraph (6) or (7) of
section 8A(c) of the Act of May 10,
1950 (64 Stat. 149, chapter 171; 42
U.S.C. 1861 et seq.).
"(C) Administration.—The Secretary
shall carry out this subsection through the As-
sistant Secretary of Commerce for Economic
Development and the Under Secretary of Com-
merce for Standards and Technology, jointly.
"(2) Designation of regional technology
HUBS.—
"(A) IN GENERAL.—The Secretary shall
use a competitive process for the designation of
regional technology hubs under paragraph
(1)(A)(i).
"(B) NUMBER OF REGIONAL TECHNOLOGY
HUBS.—During the 5-year period beginning on
the date of the enactment of the Endless Fron-
tier Act, the Secretary shall designate not fewer

1	than 10 and not more than 15 eligible consortia
2	as regional technology hubs under paragraph
3	(1)(A)(i).
4	"(C) GEOGRAPHIC DISTRIBUTION.—In
5	conducting the competitive process under sub-
6	paragraph (A), the Secretary shall ensure geo-
7	graphic distribution in the designation of re-
8	gional technology hubs—
9	"(i) aiming to designate regional tech-
10	nology hubs in as many regions of the
11	United States as possible; and
12	"(ii) focusing on localities that have
13	clear potential and relevant assets for de-
14	veloping a key technology focus area but
15	have not yet become leading technology
16	centers.
17	"(3) GRANTS.—
18	"(A) IN GENERAL.—The Secretary shall
19	carry out clause (ii) of paragraph (1)(A)
20	through the award of grants to eligible con-
21	sortia designated under clause (i) of such para-
22	graph.
23	"(B) TERM.—Each grant awarded under
24	subparagraph (A) shall be for a period of 5

1	years, but may be renewed once for an addi-
2	tional period of 5 years.
3	"(C) MATCHING REQUIRED.—The total
4	Federal financial assistance awarded in a given
5	year to an eligible consortium in support of the
6	eligible consortium's operation as a regional
7	technology hub under this subsection shall not
8	exceed amounts as follows:
9	"(i) In fiscal year 2021, 90 percent of
10	the total funding of the regional technology
11	hub in that fiscal year.
12	"(ii) In fiscal year 2022, 85 percent
13	of the total funding of the regional tech-
14	nology hub in that fiscal year.
15	"(iii) In fiscal year 2023, 80 percent
16	of the total funding of the regional tech-
17	nology hub in that fiscal year.
18	"(iv) In fiscal year 2024 and in each
19	fiscal year thereafter, 75 percent of the
20	total funding of the regional technology
21	hub in that fiscal year.
22	"(D) USE OF GRANT FUNDS.—The recipi-
23	ent of a grant awarded under subparagraph (A)
24	shall use the grant for multiple activities deter-

1	mined appropriate by the Secretary, includ-
2	ing—
3	"(i) the permissible activities set forth
4	under subsection $(c)(2)$; and
5	"(ii) activities in support of key tech-
6	nology focus areas—
7	"(I) to develop the region's
8	skilled workforce through the training
9	and retraining of workers and align-
10	ment of career technical training and
11	educational programs in the region's
12	elementary and secondary schools and
13	institutions of higher education;
14	"(II) to develop regional strate-
15	gies for infrastructure improvements
16	and site development in support of the
17	regional technology hub's plans and
18	programs;
19	"(III) to support business activ-
20	ity that develops the domestic supply
21	chain and encourages the creation of
22	new business entities;
23	"(IV) to attract new private,
24	public, and philanthropic investment
25	in the region for developing innovation

	40
1	capacity, including establishing re-
2	gional venture and loan funds for fi-
3	nancing technology commercialization,
4	new business formation, and business
5	expansions;
6	"(V) to further the development
7	of innovations in the key technology
8	focus areas, including innovations de-
9	rived from research conducted at in-
10	stitutions of higher education or other
11	research entities, including research
12	conducted by 1 or more university
13	technology centers established under
14	section $8A(c)(6)$ of the Act of May 10,
15	1950 (64 Stat. 149, chapter 171; 42
16	U.S.C. 1861 et seq.), through activi-
17	ties that may include—
18	"(aa) proof-of-concept devel-
19	opment and prototyping;
20	"(bb) public-private partner-
21	ships in order to reduce the cost,
22	time, and risk of commercializing
23	new technologies;
24	"(cc) creating and funding
25	competitions to allow entrepre-

	00
1	neurial ideas from institutions of
2	higher education to illustrate
3	their commercialization potential;
4	"(dd) facilitating
5	mentorships between local and
6	national business leaders and po-
7	tential entrepreneurs to encour-
8	age successful commercialization;
9	"(ee) creating and funding
10	for-profit or not-for-profit entities
11	that could enable researchers at
12	institutions of higher education
13	and other research entities to
14	further develop new technology
15	prior to seeking commercial fi-
16	nancing, through patient funding,
17	advice, staff support, or other
18	means; and
19	"(ff) providing facilities for
20	start-up companies where tech-
21	nology maturation could occur;
22	and
23	"(VI) to carry out such other ac-
24	tivities as the Secretary considers ap-
25	propriate to improve United States

	01
1	competitiveness and regional economic
2	development to support a key tech-
3	nology focus area and that would fur-
4	ther the purposes of the Endless
5	Frontiers Act.
6	"(4) Applications.—
7	"(A) IN GENERAL.—An eligible consortium
8	seeking designation as a regional technology
9	hub under clause (i) of paragraph (1)(A) and
10	support under clause (ii) of such paragraph
11	shall submit to the Secretary an application
12	therefor at such time, in such manner, and con-
13	taining such information as the Secretary may
14	specify.
15	"(B) Consultation with National
16	SCIENCE FOUNDATION UNIVERSITY TECH-
17	NOLOGY CENTERS.—In preparing an applica-
18	tion for submittal under subparagraph (A), an
19	applicant shall, to the extent practicable, con-
20	sult with one or more university technology cen-
21	ters established under section $8A(c)(6)$ of the
22	Act of May 10, 1950 (64 Stat. 149, chapter
23	171; 42 U.S.C. 1861 et seq.) that are either
24	geographically relevant or are conducting re-
25	search on relevant key technology focus areas.

52
((5) Considerations for designation and
GRANT AWARDS.—In selecting an eligible consortium
that submitted an application under paragraph
(4)(A) for designation and support under paragraph
(1)(A), the Secretary shall consider, at a minimum,
the following:
"(A) The potential of the eligible consor-
tium to advance the development of new tech-
nologies in a key technology focus area.
"(B) The likelihood of positive regional
economic effect, including increasing the num-
ber of high wage jobs, and creating new eco-
nomic opportunities for economically disadvan-
taged populations.
"(C) How the eligible consortium plans to
integrate with and leverage the resources of one
or more university technology centers estab-
lished under section $8A(c)(6)$ of the Act of May
10, 1950 (64 Stat. 149, chapter 171; 42 U.S.C.
1861 et seq.) in a related key technology focus
area.
"(D) How the eligible consortium will en-
gage with the private sector, including small-
and medium-sized enterprises to commercialize
new technologies and develop new supply chains

1

2

3

4

5

6

7

8

9

53

in the United States in a key technology focus area.

"(E) How the eligible consortium will carry out workforce development and skills acquisition programming, including through the use of apprenticeships, mentorships, and other related activities authorized by the Secretary, to support the development of a key technology focus area.

10 "(F) How the eligible consortium will im-11 prove science, technology, engineering, and 12 mathematics education programs in the identi-13 fied region in elementary and secondary school 14 and higher education institutions located in the 15 identified region to support the development of 16 a key technology focus area.

"(G) How the eligible consortium plans to
develop partnerships with venture development
organizations and sources of private investment
in support of private sector activity, including
launching new or expanding existing companies,
in a key technology focus area.

23 "(H) How the eligible consortium plans to
24 organize the activities of regional partners in
25 the public, private, and philanthropic sectors in

1	support of the proposed regional technology
2	hub, including the development of necessary in-
3	frastructure improvements and site preparation.
4	"(I) How the eligible consortium plans to
5	address economic inclusion, including ensuring
6	that skill development, entrepreneurial assist-
7	ance, and other activities focus on economically
8	disadvantaged populations.
9	"(6) Coordination with national insti-
10	TUTE OF STANDARDS AND TECHNOLOGY PRO-
11	GRAMS.—
12	"(A) DEFINITIONS.—In this paragraph:
13	"(i) Manufacturing extension
14	CENTER.—The term 'manufacturing exten-
15	sion center' has the meaning given the
16	term 'Center' in section 25(a) of the Na-
17	tional Institute of Standards and Tech-
18	nology Act (15 U.S.C. 278k(a).
19	"(ii) Manufacturing usa insti-
20	TUTE.—The term 'Manufacturing USA in-
21	stitute' means a Manufacturing USA insti-
22	tute described in section 34(d) of the Na-
23	tional Institute of Standards and Tech-
24	nology Act (15 U.S.C. 278s(d)).

"(B) 1 COORDINATION REQUIRED.—The 2 Secretary shall coordinate the activities of re-3 gional technology hubs designated under this 4 subsection, the Hollings Manufacturing Exten-5 sion Partnership, and the Manufacturing USA 6 Program with each other to the degree that 7 doing so does not diminish the effectiveness of 8 the ongoing activities of a manufacturing exten-9 sion center or a Manufacturing USA institute. 10 "(C) CONDITION OF SUPPORT.—In order 11 to coordinate activities under subparagraph 12 (B), the Secretary may condition the award of 13 a grant or support under this subsection or sec-14 tion 25 or 34 of the National Institute of 15 Standards and Technology Act (15 U.S.C. 278k 16 and 278s) upon submittal to the coordination 17 efforts of the Secretary under subparagraph 18 (B) of this paragraph. 19 "(D) ELEMENTS.—Coordination by the 20 Secretary under subparagraph (B) may include 21 the following: 22 "(i) The alignment of activities of the 23 Hollings Manufacturing Extension Part-24 nership with the activities of regional tech-

S.L.C.

1	nology hubs designated under this sub-
2	section, if applicable.
3	"(ii) The alignment of activities of the
4	Manufacturing USA Program and the
5	Manufacturing USA institutes with the ac-
6	tivities of regional technology hubs des-
7	ignated under this subsection, if applicable.
8	"(7) INTERAGENCY COLLABORATION.—In as-
9	sisting regional technology hubs designated under
10	paragraph (1)(A)(i), the Secretary—
11	"(A) shall collaborate with Federal depart-
12	ments and agencies whose missions contribute
13	to the goals of the regional technology hub;
14	"(B) may accept funds from other Federal
15	agencies to support grants and activities under
16	this subsection; and
17	"(C) may establish interagency agreements
18	with other Federal departments or agencies to
19	provide preferential consideration for financial
20	or technical assistance to a regional technology
21	hub designated under this subsection if all ap-
22	plicable requirements for the financial or tech-
23	nical assistance are met.
24	"(8) Performance measurement, trans-
25	PARENCY, AND ACCOUNTABILITY.—

	01
1	"(A) METRICS, STANDARDS, AND ASSESS-
2	MENT.—For each grant awarded under para-
3	graph (3) for a regional technology hub, the
4	Secretary shall—
5	"(i) develop metrics to assess the ef-
6	fectiveness of the activities funded in mak-
7	ing progress toward the purposes set forth
8	under paragraph (1)(A);
9	"(ii) establish standards for the per-
10	formance of the regional technology hub
11	that are based on the metrics developed
12	under clause (i); and
13	"(iii) 2 years after the initial award
14	under paragraph (3) and each year there-
15	after until Federal financial assistance
16	under this subsection for the regional tech-
17	nology hub is discontinued, conduct an as-
18	sessment of the regional technology hub to
19	confirm whether the performance of the re-
20	gional technology hub is meeting the
21	standards for performance established
22	under clause (ii).
23	"(B) ANNUAL REPORT.—Not less fre-
24	quently than once each year, the Secretary shall
25	submit to the Committee on Commerce,

1	Science, and Transportation of the Senate, the
2	Committee on Appropriations of the Senate, the
3	Committee on Science, Space, and Technology
4	of the House of Representatives, and the Com-
5	mittee on Appropriations of the House of Rep-
6	resentatives an annual report on the results of
7	the assessments conducted by the Secretary
8	under subparagraph (A)(iii) during the period
9	covered by the report.".
10	(2) INITIAL DESIGNATIONS AND AWARDS.—
11	(A) Competition Required.—Not later
12	than 180 days after the date of the enactment
13	of this Act, the Secretary of Commerce shall
14	commence a competition under paragraph
15	(2)(A) of section 27(d) of the Stevenson-Wydler
16	Technology Innovation Act of 1980, as added
17	by paragraph (1).
18	(B) DESIGNATION AND AWARD.—Not later
19	than 1 year after the date of the enactment of
20	this Act, if the Secretary has received at least
21	1 application under paragraph (4) of such sec-
22	tion from an eligible consortium whom the Sec-
23	retary considers suitable for designation under
24	paragraph (1)(A)(i) of such section, the Sec-
25	retary shall—

S.L.C.

1	(i) designate at least 1 regional tech-
2	nology hub under paragraph (1)(A)(i) of
3	such section; and
4	(ii) award a grant under paragraph
5	(3)(A) of such section to each regional
6	technology hub designated under clause (i)
7	of this subparagraph.
8	(c) Authorization of Appropriations.—Sub-
9	section (i) of such section, as redesignated by subsection
10	(c)(1)(A) of this section, is amended—
11	(1) by striking "From amounts" and inserting
12	the following:
13	"(1) IN GENERAL.—From amounts";
14	(2) in paragraph (1) , as redesignated by para-
15	graph (1) of this subsection, by striking "this sec-
16	tion" and inserting "the provisions of this section
17	other than subsection (d)"; and
18	(3) by adding at the end the following:
19	"(2) Regional technology hubs.—There is
20	authorized to be appropriated to the Secretary to
21	carry out subsection (d) $10,000,000,000$ for the pe-
22	riod of fiscal year 2021 through 2025.".

1	SEC. 5. STRATEGY AND REPORT ON ECONOMIC SECURITY,
2	SCIENCE, RESEARCH, AND INNOVATION TO
3	SUPPORT THE NATIONAL SECURITY STRAT-
4	EGY.
5	(a) DEFINITIONS.—In this section:
6	(1) Appropriate committees of con-
7	GRESS.—The term "appropriate committees of Con-
8	gress" means—
9	(A) the Committee on Appropriations, the
10	Committee on Armed Services, the Committee
11	on Banking, Housing, and Urban Affairs, the
12	Committee on Commerce, Science, and Trans-
13	portation, the Committee on Energy and Nat-
14	ural Resources, the Committee on Finance, the
15	Committee on Foreign Relations, and the Select
16	Committee on Intelligence of the Senate; and
17	(B) the Committee on Appropriations, the
18	Committee on Armed Services, the Committee
19	on Energy and Commerce, the Committee on
20	Financial Services, the Committee on Foreign
21	Affairs, the Committee on Ways and Means,
22	and the Permanent Select Committee on Intel-
23	ligence of the House of Representatives.
24	(2) Key technology focus area.—The term
25	"key technology focus area" means an area included
26	on the most recent list under section $8A(c)(2)$ of the

1	Act of May 10, 1950 (64 Stat. 149, chapter 171; 42
2	U.S.C. 1861 et seq.).
3	(3) NATIONAL SECURITY STRATEGY.—The term
4	"national security strategy" means the national se-
5	curity strategy required by section 108 of the Na-
6	tional Security Act of 1947 (50 U.S.C. 3043).
7	(b) Strategy and Report.—
8	(1) IN GENERAL.—In 2021 and in each year
9	thereafter before the applicable date set forth under
10	paragraph (2), the Director of the Office of Science
11	and Technology Policy, in coordination with the Di-
12	rector of the National Economic Council, the Direc-
13	tor of the National Science Foundation, the Sec-
14	retary of Commerce, the National Security Council,
15	and the heads of other relevant Federal agencies,
16	shall—
17	(A) review such strategy, programs, and
18	resources as the Director of the Office of
19	Science and Technology Policy determines per-
20	tain to United States national competitiveness
21	in science, research, and innovation to support
22	the national security strategy;
23	(B) develop a strategy for the Federal
24	Government to improve the national competi-
25	tiveness of the United States in science, re-

1	search, and innovation to support the national
2	security strategy; and
3	(C) submit to the appropriate committees
4	of Congress—
5	(i) a report on the findings of the Di-
6	rector with respect to the review conducted
7	under paragraph (1); and
8	(ii) the strategy developed or revised
9	under paragraph (2).
10	(2) Applicable dates.—In each year, the ap-
11	plicable date set forth under this paragraph is as fol-
12	lows:
13	(A) In 2021, December 31, 2021.
14	(B) In 2022 and every year thereafter—
15	(i) in any year in which a new Presi-
16	dent is inaugurated, October 1 of that
17	year; and
18	(ii) in any other year, the date that is
19	90 days after the date of the transmission
20	to Congress in that year of the national se-
21	curity strategy.
22	(c) Elements.—
23	(1) REPORT.—Each report submitted under
24	subsection (b)(1)(C)(i) shall include the following:

1	(A) An assessment of public and private
2	investment in civilian and military science and
3	technology and its implications for the
4	geostrategic position and national security of
5	the United States.
6	(B) A description of the prioritized eco-
7	nomic security interests and objectives of the
8	United States relating to science, research, and
9	innovation and an assessment of how invest-
10	ment in civilian and military science and tech-
11	nology can advance those objectives.
12	(C) An assessment of how regional efforts
13	are contributing and could contribute to the in-
14	novation capacity of the United States, includ-
15	ing—
16	(i) programs run by State and local
17	governments; and
18	(ii) regional factors that are contrib-
19	uting or could contribute positively to inno-
20	vation.
21	(D) An assessment of barriers to competi-
22	tiveness in key technology focus areas and bar-
23	riers to the development and evolution of start-
24	ups, small and mid-sized business entities, and
25	industries in key technology focus areas.

1	(E) An assessment of the effectiveness of
2	the Federal Government, federally funded re-
3	search and development centers, and national
4	labs in supporting and promoting technology
5	commercialization and technology transfer, in-
6	cluding an assessment of the adequacy of Fed-
7	eral research and development funding in pro-
8	moting competitiveness and the development of
9	new technologies.
10	(F) An assessment of manufacturing ca-
11	pacity, logistics, and supply chain dynamics of
12	major export sectors, including access to a
13	skilled workforce, physical infrastructure, and
14	broadband network infrastructure.
15	(2) Strategy.—Each strategy submitted
16	under subsection $(b)(1)(C)(ii)$ shall include the fol-
17	lowing:
18	(A) A plan to utilize available tools to ad-
19	dress or minimize the leading threats and chal-
20	lenges and to take advantage of the leading op-
21	portunities, including the following:
22	(i) Specific objectives, tasks, metrics,
23	and milestones for each relevant Federal
24	agency.

1	(ii) Specific plans to support public
2	and private sector investment in research,
3	technology development, and domestic
4	manufacturing in key technology focus
5	areas supportive of the national economic
6	competitiveness of the United States and
7	to foster the prudent use of public-private
8	partnerships.
9	(iii) Specific plans to promote environ-
10	mental stewardship and fair competition
11	for United States workers.
12	(iv) A description of—
13	(I) how the strategy submitted
14	under subsection $(b)(3)(B)$ supports
15	the national security strategy; and
16	(II) how the strategy submitted
17	under such subsection is integrated
18	and coordinated with the most recent
19	national defense strategy under sec-
20	tion 113(g) of title 10, United States
21	Code.
22	(v) A plan to encourage the govern-
23	ments of countries that are allies or part-
24	ners of the United States to cooperate with
25	the execution of the strategy submitted

S.L.C.

1	under subsection $(b)(3)(B)$, where appro-
2	priate.
3	(vi) A plan to encourage certain inter-
4	national and multilateral organizations to
5	support the implementation of such strat-
6	egy.
7	(vii) A plan for how the United States
8	should develop local and regional capacity
9	for building innovation ecosystems across
10	the nation by providing Federal support.
11	(viii) A plan for strengthening the in-
12	dustrial base of the United States.
13	(B) An identification of additional re-
14	sources, administrative action, or legislative ac-
15	tion recommended to assist with the implemen-
16	tation of such strategy.
17	(d) Form of Reports and Strategies.—Each re-
18	port and strategy submitted under subsection (b) shall be
19	submitted in unclassified form, but may include a classi-
20	fied annex.
21	SEC. 6. CONFORMING AMENDMENTS.
22	(a) Scientific and Advanced-Technology Act
23	OF 1992.—The Scientific and Advanced-Technology Act
24	of 1992 (42 U.S.C. 1862h et seq.) is amended—

(1) in section 2(a)(5) (42 U.S.C. 1862h(a)(5)),
 by striking "National Science Foundation" and in serting "National Science and Technology Founda tion"; and

5 (2) in section 3 (42 U.S.C. 1862i), by striking
6 "National Science Foundation" each place the term
7 appears and inserting "National Science and Tech8 nology Foundation".

9 (b) NATIONAL SCIENCE FOUNDATION AUTHORIZA10 TION ACT OF 1998.—The National Science Foundation
11 Authorization Act of 1998 (42 U.S.C. 1862k et seq.) is
12 amended—

(1) in each of paragraphs (1) and (2) of section
2 (112 Stat. 869), by striking "National Science
Foundation established" and inserting "National
Science and Technology Foundation established";
and

18 (2) in section 101(a)(6) (42 U.S.C.
19 1862k(a)(6)), by striking "National Science Founda20 tion" each place the term appears and inserting
21 "National Science and Technology Foundation".

(c) NATIONAL SCIENCE FOUNDATION AUTHORIZATION ACT OF 2002.—The National Science Foundation
Authorization Act of 2002 (42 U.S.C. 1862n et seq.) is
amended—

1	(1) in section 2 (42 U.S.C. $1862n$ note), by
2	striking "National Science Foundation" each place
3	the term appears and inserting "National Science
4	and Technology Foundation";
5	(2) in each of paragraphs (4) and (7) of section
6	4 (42 U.S.C. 1862n note), by striking "National
7	Science Foundation established" and inserting "Na-
8	tional Science and Technology Foundation estab-
9	lished"; and
10	(3) in section 10A (42 U.S.C. 1862n–1a)—
11	(A) in the section heading, by inserting
12	"AND TECHNOLOGY" after "NATIONAL
13	SCIENCE'';
14	(B) in the subsection heading of subsection
15	(e), by inserting "AND TECHNOLOGY" after
16	"NATIONAL SCIENCE"; and
17	(C) by striking "National Science Founda-
18	tion" each place the term appears and inserting
19	"National Science and Technology Founda-
20	tion".
21	(d) AMERICA COMPETES ACT.—The America
22	COMPETES Act (Public Law 110–69; 121 Stat. 572) is
23	amended—
24	(1) in each of sections $1006(c)(1)(K)$ (15)
25	U.S.C. 3718(c)(1)(K)), 4001 (33 U.S.C. 893), and

5003(b)(1), by striking "National Science Founda-1 2 tion" and inserting "National Science and Tech-3 nology Foundation"; 4 (2) in section 7001(5) (42 U.S.C. 18620 note), 5 by striking "National Science Foundation" and in-6 serting "National Science and Technology Founda-7 tion"; and 8 (3) in the title heading for title VII, by insert-9 "AND **TECHNOLOGY**" ing after "**NA-**10 TIONAL SCIENCE". 11 (e) NATIONAL SCIENCE AND TECHNOLOGY POLICY, 12 ORGANIZATION, AND PRIORITIES ACT OF 1976.—The Na-13 tional Science and Technology Policy, Organization, and 14 Priorities Act of 1976 (42 U.S.C. 6601 et seq.) is amended— 15 (42)16 (1)in section 205(b)(2)U.S.C. 6614(b)(2)), by striking "National Science Founda-17 18 tion" and inserting "National Science and Tech-19 nology Foundation"; and 20 (2) in section 206 (42 U.S.C. 6615), by striking 21 "National Science Foundation" each place the term 22 appears and inserting "National Science and Tech-23 nology Foundation". 24 (f) America COMPETES Reauthorization Act

25 OF 2010.—The America COMPETES Reauthorization

1	Act of 2010 (Public Law 111-358; 124 Stat. 3982) is
2	amended—
3	(1) in the subtitle heading of subtitle A of title
4	V, by inserting "and Technology" after "Na-
5	tional Science'';
6	(2) in section 502 (42 U.S.C. 1862p note)—
7	(A) in paragraph (1), by striking "Na-
8	tional Science Foundation" and inserting "Na-
9	tional Science and Technology Foundation";
10	and
11	(B) in paragraph (3), by striking "Na-
12	tional Science Foundation established" and in-
13	serting "National Science and Technology
14	Foundation established";
15	(3) in the section heading of section 506 (42)
16	U.S.C. 1862p–1), by inserting "AND TECH-
17	NOLOGY" after "NATIONAL SCIENCE";
18	(4) in section 517 (42 U.S.C. 1862p–9)—
19	(A) in paragraph (2) of subsection (a), by
20	striking "National Science Foundation" each
21	place the term appears and inserting "National
22	Science and Technology Foundation"; and
23	(B) in each of subsections $(a)(4)$, (b) , and
24	(c)(2), by striking "National Science Founda-

1	tion" and inserting "National Science and
2	Technology Foundation";
3	(5) in section 518 (124 Stat. 4015), by striking
4	"Foundation." and inserting "and Technology Foun-
5	dation.";
6	(6) in section 519 (124 Stat. 4015)—
7	(A) in the section heading, by inserting
8	"AND TECHNOLOGY" after "NATIONAL
9	SCIENCE "; and
10	(B) by striking "National Science Founda-
11	tion" each place the term appears and inserting
12	"National Science and Technology Founda-
13	tion";
14	(7) in section 520 (42 U.S.C. 1862p–10)—
15	(A) by striking "National Science Founda-
16	tion" each place the term appears and inserting
17	"National Science and Technology Founda-
18	tion"; and
19	(B) in the subsection heading of subsection
20	(b), by striking "NSF" and inserting "NSTF";
21	(8) in section 522 (42 U.S.C. 1862p–11)—
22	(A) in the section heading, by striking
23	" NSF " and inserting " NSTF "; and

S.L.C.

	72
1	(B) by striking "National Science Founda-
2	tion" and inserting "National Science and
3	Technology Foundation'';
4	(9) in section 524 (42 U.S.C. $1862p-12$), by
5	striking "National Science Foundation" each place
6	the term appears and inserting "National Science
7	and Technology Foundation"; and
8	(10) in section 555(5) (20 U.S.C. 9905(5)), by
9	inserting "and Technology" after "National
10	Science".
11	(g) STEM EDUCATION ACT OF 2015.—Each of sec-
12	tions 2 and 3 of the STEM Education Act of 2015 (42
13	U.S.C. 6621 note; 1862q) are amended by striking "Na-
14	tional Science Foundation" and inserting "National
15	Science and Technology Foundation".
16	(h) RESEARCH EXCELLENCE AND ADVANCEMENTS
17	FOR DYSLEXIA ACT.—The Research Excellence and Ad-
18	vancements for Dyslexia Act (Public Law 114–124; 130
19	Stat. 120) is amended by striking "National Science" each
20	place the term appears and inserting "National Science
21	and Technology".
22	(i) American Innovation and Competitiveness
23	Act.—The American Innovation and Competitiveness Act
24	(42 U.S.C. 1862s et seq.) is amended—

1 (1) in section 2 (42 U.S.C. 1862 note), by in-2 serting "and Technology" after "National Science"; 3 and 4 (2) in section 601(a)(1) (42 U.S.C. 1862s-5 8(a)(1)), by striking "National Science" each place 6 the term appears and inserting "National Science 7 and Technology". 8 (j) NATIONAL SCIENCE FOUNDATION AUTHORIZA-9 TION ACT, 1976.—The National Science Foundation Au-10 thorization Act, 1976 (Public Law 94–86) is amended— 11 (1) in section 2(b) (42 U.S.C. 1869a), by strik-12 ing "National Science Foundation" each place the 13 term appears and inserting "National Science and 14 Technology Foundation": and 15 (2) in section 6(a) (42 U.S.C. 1881a(a)), by 16 striking "National Science Foundation" and insert-17 ing "National Science and Technology Foundation". 18 (k) NATIONAL SCIENCE FOUNDATION AUTHORIZA-19 TION ACT, 1977.—Section 8 of the National Science 20 Foundation Authorization Act, 1977 (42 U.S.C. 1883) is 21 amended by striking "National Science Foundation" each 22 place the term appears and inserting "National Science 23 and Technology Foundation". 24 (1) NATIONAL SCIENCE FOUNDATION AUTHORIZA-

25 TION ACT, FISCAL YEAR 1978.—Section 8 of the National

Science Foundation Authorization Act, Fiscal Year 1978
 (42 U.S.C. 1869b) is amended by inserting "and Tech nology" after "National Science".

4 (m) ACT OF AUGUST 25, 1959.—The first section of the Act of August 25, 1959 (42 U.S.C. 1880) is amended 5 by inserting "and Technology" after "National Science". 6 7 (n) NATIONAL SCIENCE FOUNDATION AUTHORIZA-8 TION ACT FOR FISCAL YEAR 1980.—Section 9 of the Na-9 tional Science Foundation Authorization Act for Fiscal 10 Year 1980 (42 U.S.C. 1882) is amended by striking "National Science Foundation" each place the term appears 11 and inserting "National Science and Technology Founda-12 tion". 13

(o) NATIONAL AERONAUTICS AND SPACE ADMINISTRATION AUTHORIZATION ACT OF 2005.—Section 721 of
the National Aeronautics and Space Administration Authorization Act of 2005 (42 U.S.C. 1886a) is amended
by striking "The National Science Foundation" and inserting "The National Science and Technology Foundation".

(p) NATIONAL SCIENCE FOUNDATION AUTHORIZATION ACT FOR FISCAL YEAR 1986.—Section 108 of the
National Science Foundation Authorization Act for Fiscal
Year 1986 (42 U.S.C. 1886) is amended by inserting "and
Technology" after "National Science".

1	(q) NATIONAL QUANTUM INITIATIVE ACT.—The Na-
2	tional Quantum Initiative Act (Public Law 115–368) is
3	amended—
4	(1) in the table of contents in section 2, by
5	striking the item relating to title III and inserting
6	the following:
	"TITLE III—NATIONAL SCIENCE AND TECHNOLOGY FOUNDATION QUANTUM ACTIVITIES";
7	(2) in section $102(a)(2)(A)$ (15 U.S.C.
8	8812(a)(2)(A)), by inserting "and Technology" after
9	"National Science";
10	(3) in section 103 (15 U.S.C. 8813), by striking
11	"National Science Foundation" each place the term
12	appears and inserting "National Science and Tech-
13	nology Foundation";
14	(4) in the title heading for title III, by inserting
15	"AND TECHNOLOGY" after "NATIONAL
16	SCIENCE"; and
17	(5) in each of sections 301 and 302 (15 U.S.C.
18	8841, 8842), by striking "National Science Founda-
19	tion" each place the term appears and inserting
20	"National Science and Technology Foundation".
21	(r) Cybersecurity Enhancement Act of 2014.—
22	The Cybersecurity Enhancement Act of 2014 (15 U.S.C.
23	7421 et seq.) is amended—

1	(1) in section 201 (15 U.S.C. 7431), by striking
2	"National Science Foundation" each place the term
3	appears and inserting "National Science and Tech-
4	nology Foundation"; and
5	(2) in each of sections 301 and 302 (15 U.S.C.
6	7441, 7442), by striking "National Science Founda-
7	tion" each place the term appears and inserting
8	"National Science and Technology Foundation".
9	(s) High-performance Computing Act of
10	1991.—The High-Performance Computing Act of 1991
11	(15 U.S.C. 5501 et seq.) is amended—
12	(1) in section 101(a)(3)(C)(xi) 15 U.S.C.
13	5511(a)(3)(C)(xi)), by inserting "and Technology"
14	after "National Science"; and
15	(2) in section 201 (15 U.S.C. 5521)—
16	(A) in the section heading, by inserting
17	"AND TECHNOLOGY" after "NATIONAL
18	SCIENCE''; and
19	(B) by striking "National Science Founda-
20	tion" each place the term appears and inserting
21	"National Science and Technology Founda-
22	tion".
23	(t) Arctic Research and Policy Act of 1984.—
24	The Arctic Research and Policy Act of 1984 (15 U.S.C.
25	4101 et seq.) is amended—

1	(1) in each of sections $102(b)(3)$ and $103(b)(1)$
2	(15 U.S.C. 4101(b)(3), 4102(b)(1)), by inserting
3	"and Technology" after "National Science"; and
4	(2) in section 107 (15 U.S.C. 4106)—
5	(A) in the subsection heading of subsection
6	(a), by inserting "AND TECHNOLOGY" after
7	"NATIONAL SCIENCE"; and
8	(B) by striking "National Science Founda-
9	tion" each place the term appears and inserting
10	"National Science and Technology Founda-
11	tion".
12	(u) Stevenson-Wydler Technology Innovation
13	Act of 1980.—The Stevenson-Wydler Technology Inno-
14	vation Act of 1980 (15 U.S.C. 3701 et seq.) is amended—
15	(1) in each of sections $4(5)$, $5(a)(2)(A)$, 20, and
15 16	(1) in each of sections 4(5), 5(a)(2)(A), 20, and21(d) (15 U.S.C. 3703(5), 3704(a)(2)(A), 3712, and
16	21(d) (15 U.S.C. 3703(5), 3704(a)(2)(A), 3712, and
16 17	21(d) (15 U.S.C. 3703(5), 3704(a)(2)(A), 3712, and 3713(d)), by inserting "and Technology" after "Na-
16 17 18	21(d) (15 U.S.C. 3703(5), 3704(a)(2)(A), 3712, and 3713(d)), by inserting "and Technology" after "National Science";
16 17 18 19	 21(d) (15 U.S.C. 3703(5), 3704(a)(2)(A), 3712, and 3713(d)), by inserting "and Technology" after "National Science"; (2) in section 9 (15 U.S.C. 3707)—
16 17 18 19 20	 21(d) (15 U.S.C. 3703(5), 3704(a)(2)(A), 3712, and 3713(d)), by inserting "and Technology" after "National Science"; (2) in section 9 (15 U.S.C. 3707)— (A) in the section heading, by inserting
 16 17 18 19 20 21 	 21(d) (15 U.S.C. 3703(5), 3704(a)(2)(A), 3712, and 3713(d)), by inserting "and Technology" after "National Science"; (2) in section 9 (15 U.S.C. 3707)— (A) in the section heading, by inserting "AND TECHNOLOGY" after "NATIONAL

	10
1	serting "National Science and Technology
2	Foundation"; and
3	(C) in subsection (c)—
4	(i) by striking "National Science
5	Foundation in" and inserting "National
6	Science and Technology Foundation in";
7	and
8	(ii) by striking "National Science
9	Foundation under" and inserting "Na-
10	tional Science and Technology Foundation
11	under''; and
12	(3) in section 10 (15 U.S.C. 3708), by striking
13	"National Science Foundation" each place the term
14	appears and inserting "National Science and Tech-
15	nology Foundation".
16	(v) Cyber Security Research and Develop-
17	MENT ACT.—The Cyber Security Research and Develop-
18	ment Act (15 U.S.C. 7401 et seq.) is amended—
19	(1) in section $3(1)$ (15 U.S.C. $7402(1)$), by in-
20	serting "and Technology" after "National Science";
21	(2) in section 5 (15 U.S.C. 7404)—
22	(A) in the section heading, by inserting
23	"AND TECHNOLOGY" after "NATIONAL
24	SCIENCE'';

1	(B) in subsection $(c)(4)$, by inserting "and
2	Technology" after "National Science"; and
3	(C) in subsection (d), by striking "Na-
4	tional Science Foundation's" and inserting
5	"National Science and Technology Founda-
6	tion's"; and
7	(3) in section 13 (15 U.S.C. 7409), by striking
8	"National Science Foundation" each place the term
9	appears and inserting "National Science and Tech-
10	nology Foundation".
11	(w) NATIONAL SUPERCONDUCTIVITY AND COMPETI-
12	TIVENESS ACT OF 1988.—Section 6 of the National
13	Superconductivity and Competitiveness Act of 1988 (15
14	U.S.C. 5205) is amended by inserting "and Technology"
15	after "National Science".
16	(x) Weather Research and Forecasting Inno-
17	VATION ACT OF 2017.—Each of sections 105 and
18	402(a)(1) of the Weather Research and Forecasting Inno-
19	vation Act of 2017 (15 U.S.C. 8515, 8542(a)(1)) are
20	amended by inserting "and Technology" after "National
21	Science".