

**TANGIBLE PERSONAL PROPERTY REPORT
SF- TPR**

		Page	of Pages
1. Federal Agency and Organization Element to Which Report is Submitted	2. Federal Grant or Other Identifying Number Assigned by Federal Agency	3a. DUNS	3b. EIN
4. Recipient Organization (Name and complete address including zip code)		5. Recipient Account or Identifying Number	
6. Attachment (Check applicable block) <input type="checkbox"/> Annual Report <input type="checkbox"/> Final (Award Closeout) Report <input type="checkbox"/> Disposition Report/Request		7. Supplemental Sheet <input type="checkbox"/> Yes <input type="checkbox"/> No	
8. Comments			
9a. Typed or Printed Name and Title of Authorized Certifying Official		9c. Telephone (<i>area code, number, extension</i>)	
		9d. Email address	
9b. Signature of authorized Certifying Official		9e. Date report submitted (<i>Month, Day, Year</i>)	
		10. Agency use only	

ANNUAL REPORT: ATTACHMENT TO SF TPR

Federal Grant or Other Identifying Number Assigned by Federal Agency (Block 2 on SF TPR). Leave blank for Consolidated Annual Reports (Block 1 below)

1. Report Type (Choose One)

(a) Individual ____ (Reporting Federally-owned property for one award)

(b) Consolidated ____ (Reporting Federally-owned property for all awards with a Federal Agency Organizational Element)

2. Report As Of:

30 SEP ____ (YYYY)

or ____

3. Federally-owned Property

	Description (a)	Identification (b)	Acquisition Date (c)	Acquisition Cost (d)	
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					

4. Comments

FINAL REPORT - ATTACHMENT TO SF TPR

Federal Grant or Other Identifying Number Assigned by Federal Agency (Block 2 on SF TPR).

1. **Report** (Select all that apply)
- a. ___ Federally-owned Property (List on Supplemental Sheet SF TPR-S or recipient equivalent and complete Section 2a below.)
- b. ___ Acquired Equipment with acquisition cost of \$5,000 or more for which the awarding agency has reserved the right to transfer title (List on Supplemental Sheet SF-TPR-S or recipient equivalent and complete Section 2b below.)
- c. ___ Residual Unused Supplies with total aggregate fair market value exceeding \$5,000 not needed for any other Federally sponsored programs or projects. (Complete Section 2c below)
- d. ___ None of the above

2. Complete relevant section(s)	For Agency Use Only
---------------------------------	----------------------------

2a. Federally-owned Property <i>(Select one or more.)</i> (i) ___ Request transfer to Award _____ (ii) ___ Request Federal Agency disposition instructions (iii) ___ Other <i>(Provide detail in Block 8 or attach request)</i>	Agency response to requested disposition of Federally owned property: (i) Recipient request approved ___ denied ___ (ii) Dispose in accordance with attached instructions _____.
--	--

2b. Acquired Equipment <i>(Select one or more.)</i> (i) ___ Request unconditional transfer of title with no further obligation to the Federal Government. (ii) ___ Request Federal Agency disposition instructions Note: If the awarding agency does not provide disposition instructions within 120 days the recipient may continue to use the equipment for Federally supported projects or dispose in accordance with the applicable property standards.	Agency response to requested disposition of acquired equipment:: (i) Recipient request approved ___ denied ___ (ii) Dispose in accordance with attached instructions _____.
Authorized Awarding Agency Official	
Signature:	Date:
Name:	Phone:
Title	Email

2c. Reportable Residual Unused Supplies

(i) ___ Sale proceeds or ___ Estimate of current fair market value	\$	
(ii) Percentage of Federal participation	%	
(iii) Federal share	\$	
(iv) Selling and handling allowance	\$	
(v) Amount remitted to the Federal Government	\$	

3. Comments

DISPOSITION REQUEST/REPORT: ATTACHMENT TO SF TPR

Federal Grant or Other Identifying Number Assigned by Federal Agency (Block 2 of SF TPR)

1. Request Disposition Instructions for:

For Agency Use Only

a. Federally-owned Property
(Select one or more and attach Supplemental Sheet TPR-S or recipient equivalent)
 (i) ___ Request Federal Agency disposition instructions
 (ii) ___ Other (Specify in Block 8 "Comments" or attach request)

Agency response to requested disposition of Federally owned property:

- (i) Recipient request approved ___ denied ___.
- (ii) Dispose in accordance with attached instructions ___.

b. Acquired Equipment with current fair market value of \$5,000 or more
(Select one or more and attach Supplemental Sheet TPR-S or recipient equivalent)
 (i) ___ Request approval to trade-in or sell to offset costs of placement equipment
 (ii) ___ Request Federal Agency disposition instructions

Agency response to requested disposition of acquired equipment:

- (i) Recipient request approved ___ denied ___.
- (ii) Dispose in accordance with attached instructions ___.

Authorized Awarding Agency Official

Signature:	Date:
Name:	Phone:
Title	Email

2. Report Disposition by Sale or Retention

- a. ___ Retention of acquired equipment for use on non Federally supported projects
- b. ___ Sale of acquired equipment

(Attach Supplemental Sheet TPR-S or recipient equivalent and complete worksheet below)

Sale proceeds (or estimate of current fair market value).....	\$ _____
Percentage of Federal participation	_____ %
Federal share	\$ _____
Selling and handling allowance	\$ _____
Amount remitted to the Federal Government.....	\$ _____

3. Report Loss, Destruction or Theft of Federally-owned Property

___ Loss, Destruction or Theft of Federally-owned property

(Attach Supplemental Sheet TPR-S or recipient equivalent and describe the circumstances in Block 9)

4. Comments

TANGIBLE PERSONAL PROPERTY REPORT – SUPPLEMENTAL SHEET (TPR –S)

Federal Grant or Other Identifying Number Assigned by Federal Awarding Agency (#2 on previous page)	Attachment Type <input type="checkbox"/> Annual Report <input type="checkbox"/> Final (Award Closeout) Report <input type="checkbox"/> Disposition Request/Report	Page	Of Pages
---	--	------	----------

Complete one row for each item:

	Award Number (a)	GP or ACQ (b)	Description of Item (c)	Identification Number (d)	Acq. Date (e)	Cond. Code (f)	Acq. Cost (g)	Disp. Req. (h)
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
11								

INSTRUCTIONS FOR THE TANGIBLE PERSONAL PROPERTY REPORT SF-TPR

Public reporting burden for this collection of information is estimated to average 5 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0043), Washington, DC 20503.

This is a standard form to be used by awarding agencies to collect information related to tangible personal property (equipment and supplies) when required by a Federal financial assistance award. The form consists of the cover sheet (SF TPR) and three attachments to be used as required: Annual Report; Final (Award Closeout) Report and a Disposition Request/Report. A Supplemental Sheet, SF TRP-S, may be used to provide detailed individual item information.

A. General Instructions:

Tangible personal property means property of any kind, except real property, that has physical existence. It includes equipment and supplies. It does not include copyrights, patents or securities. For convenience, throughout this form and its attachments, the term property will be synonymous with tangible personal property. The terms equipment and supplies will be used when referring to specific requirements.

Property may be provided by the awarding agency or acquired by the recipient with award funds. Federally-owned property consists of items that were furnished by the Federal government and equipment acquired with award funds when the award provisions specify that title to the equipment vests in the Federal government upon acquisition.

Recipients of Federal assistance awards may be required to provide Federal awarding agencies with information concerning property in their custody annually, at award closeout or when the property is no longer needed. Specific requirements will vary based on award provisions, the type of property (equipment or supplies) and whether the property is Federally-owned. This reporting form and its attachments are intended to assist recipients to provide necessary information when it is required.

1. Federal Agency and Organizational Element to Which Report is Submitted. Enter the name of the Federal agency and the agency organization element identified in the award document or as otherwise instructed by the agency. The organizational element is a sub-agency within a Federal agency. For example, the Air Force Office of Scientific Research (AFOSR) is an organizational element within the Department of Defense.

2. Federal Grant or Other Identifying Number Assigned by Federal Agency. Enter the Federal grant, cooperative agreement or other Federal financial assistance award instrument number or other identifying number assigned to the Federal financial assistance award.

3a. DUNS. Enter the recipient organization's Data Universal Numbering System (DUNS) number or Central Contract Registry extended DUNS number. The DUNS number is also referred to as the Universal Identifier.

3b. EIN. Enter the recipient organization's Employer Identification Number (EIN) as assigned by the Internal Revenue Service.

4. Recipient Organization. Enter the name and complete address, including zip code, of the recipient organization.

5. Recipient Account or Identifying Number. Enter the account number or other identifying number assigned to the award by the recipient. This number is for the recipient's use and is not required by the Federal agency.

6. Attachment. Check the applicable block to indicate the type of attachment being submitted. Use the Annual Report when required to provide annual inventory listings of Federally-owned property. Use the Final Report when required to provide property information in connection with the closeout of an award. Use the Disposition Request/Report when required to request disposition instructions for or to report the disposal of Federally-owned property or acquired equipment, at any time other than award closeout (i.e., during the award period or after award closeout as long as the Federal government retains an interest in the item).

7. Supplemental Sheet. Check the applicable block to indicate whether a Supplemental Sheet is attached. Recipients may use the SF TPR (S) or equivalent document such as a computer print out to provide required detailed individual item information.

8. Comments. Provide any explanations or additional information in this block. Attach additional sheets if necessary.

9. a. **Typed or Printed Name and Title of Authorized Certifying Official.** Enter the full name and title of the recipient representative authorized to sign this report.
- b. **Signature of Authorized Certifying Official.** Original signature of the recipient's authorized certifying official.
- c. **Telephone.** Enter the telephone number of the individual listed in Line 9a.
- d. **Email address.** Enter the email address of the individual listed in 9a.
- e. **Date report submitted.** Enter the date the report is submitted to the Federal agency.

10. Agency use only. This section is reserved for Federal agency use only.

SF TPR ANNUAL REPORT ATTACHMENT INSTRUCTIONS

A. General Instructions:

This Attachment is to be used by recipients of Federal financial assistance when required to provide annual inventory listings of Federally-owned property.

Recipients shall report Federally-owned property in their custody as of the date in Block 2 of this Attachment, including Federally-owned items they have provided to their subrecipients or contractors. The report shall list all items of Federally-owned property, regardless of dollar value, furnished by the Federal awarding agency for use under an assistance award. The report shall also list all items of equipment acquired with assistance award funds when the award specifies that title to the equipment vests in the Federal Government upon acquisition.

Federal Grant or Other Identifying Number Assigned by Federal Agency. Enter the Federal grant number or other identifying number assigned to the Federal financial assistance award. Leave blank if submitting a Consolidated Annual Report.

1. Report Type.

Select (a) **Individual** to report Federally-owned property for one award.

Select (b) **Consolidated** to report Federally-owned property for all awards with a Federal Organizational Element (Block 1 of the TPR). For example, all Federally-owned property accountable to awards issued by NASA Glenn Research Center could be listed on one Consolidated Annual Report Attachment. All Federally-owned property accountable to awards with NASA Goddard Space Flight Center would be listed on a separate report. If this option is selected, in addition to the data in 3(a)-3(d), you must identify the applicable award numbers. You may use the Comments Section (for example, "NAG3-1234 Items 1-3; NAG3-5678 Item 4; etc."). Alternatively, you may attach a Supplemental Sheet SF TPR-S or computer print out with the required information.

2. Report as of. The report shall be submitted with information accurate as of 30 September, unless the award specifies a different date. Enter the appropriate month, day and year (mm/dd/yyyy).

3. Federally-owned property. Use this section to provide the specified information for each item or attach an equivalent document, such as a computer print out with the required detail. If additional space is required, you may use Supplement Sheet SF TPR-S.

- a. Description. Provide a brief description of the item.
- b. Identification. Enter the manufacturer's serial number, model number, Federal stock number, national stock number, or other identification number.
- c. Acquisition Date. Enter the date the item was acquired by the recipient. For items furnished by the Federal awarding agency, enter the date received by the recipient.
- d. Acquisition Cost. Enter the acquisition cost.

4. Comments. Provide any special notes or comments regarding the Federally-owned property being reported or the report itself in this block. For Consolidated Annual Report Attachments, use this section to identify the award numbers applicable to the listed items or note in this section if you are providing the required individual item information on an attached SF TPR-S or a computer printout.

SF TPR FINAL REPORT ATTACHMENT INSTRUCTIONS

A. General Instructions:

This Attachment is to be used by recipients when required to provide a final property report for closeout of Federal assistance awards. The Attachment allows recipients to request specific disposition of Federally-owned property and acquired equipment. The attachment also provides a means for calculating and transmitting appropriate compensation to the awarding agency for residual unused supplies.

Requirements for final reporting are based on individual award provisions and the type of property. Generally, at the end of a Federal assistance award, recipients are required to:

- a. submit a report of Federally-owned property
- b. provide a listing of equipment items, with an acquisition cost of \$5,000 or more, when the awarding agency has reserved the right to transfer title to the equipment to the Federal Government or a third party.
- c. compensate the awarding agency for residual unused supplies with a total aggregate fair market value greater than \$5,000 that are not needed for any other Federally sponsored programs or projects.

Federal Grant or Other Identifying Number Assigned by Federal Agency. Enter the Federal grant, cooperative agreement or other Federal financial assistance award instrument number or other identifying number assigned to the Federal financial assistance award.

1. **Report.** Check applicable blocks a-c to indicate the type of property that is being reported. Note: Federally-owned property includes items provided by the awarding agency, regardless of dollar value, and items of equipment acquired with award funds when the award specifies that title to the equipment vests in the Federal Government upon acquisition. Check block d to indicate no property to report, if the awarding agency requires a negative report.

2. Complete the relevant sections to correspond with the property reported in Block 1.

2a. **Federally-owned Property.**

- (i) To request transfer of the property for use on a specific Federal award
- (ii) To request Federal agency disposition instructions for unneeded Federally-owned property
- (iii) To request a disposition other than (i) or (ii). For example, requests for transfer of title under authority of the Stevenson-Wydler Act.

2b. **Acquired Equipment with acquisition cost of \$5,000 or more for which the awarding agency has reserved the right to transfer title.**

- (i) When statutory authority exists, the Federal awarding agency has the option to vest title to acquired equipment acquired with award funds in the recipient with no further obligation to the Federal government and under conditions the Federal awarding agency considers appropriate.
- (ii) To request Federal agency disposition instructions for equipment acquired with award funds

2c. **Residual Unused Supplies.** Indicate whether the supplies have been sold or if they will be retained for use solely on non Federally-funded projects.

- (i) Enter the total amount of sales proceeds or an estimate of the current fair market value if the supplies will be retained. Note: Fair market value means the best estimate of the gross sales proceeds if the property were to be sold in a public sale.
- (ii) Enter the percentage of Federal Government participation in the award under which the supplies were acquired.
- (iii) Enter the dollar amount of sales proceeds (or estimate of current fair market value) times the percentage of Federal Government participation listed in (ii).
- (iv) If the supplies were sold, enter the amount of selling and handling expenses. Enter zero if the supplies will be retained for use on non Federally funded projects.
- (v) Enter the amount of the Federal share in (iii) less the selling and handling expense listed in (iv). Indicate in Block 8 how the funds are being returned to the government (e.g., attached check made out to the Awarding Agency/U.S. Treasury or electronic remission).

3. **Comments.** Provide any explanations or additional information in this block. Attach additional sheets if necessary.

Agency use only. This section is reserved for Federal agency use only.

TPPR, Page 9

SF TPR DISPOSITION REQUEST/ REPORT ATTACHMENT INSTRUCTIONS

A. General Instructions:

This Attachment is to be used by recipients when required to request disposition instructions or to report disposition of Federally-owned property or acquired equipment under Federal assistance awards at any time other than award closeout (i.e., during the award period or after closeout as long as the Federal government retains an interest in the item).

Recipients provided Federally-owned property for use under Federal assistance awards are required to request disposition instructions from the awarding agency when the Federally-owned property is no longer needed for the authorized purpose. Recipients may be required to request disposition instructions for equipment acquired with award funds (acquired equipment) when an item is no longer needed for use on Federally-sponsored activities. Recipients may also be required to provide compensation to the awarding agency when acquired equipment is sold or retained for use on activities not sponsored by the Federal government. This attachment is intended to assist recipients to provide appropriate information to the awarding agency. Note: If the Federal awarding agency has exercised statutory authority to vest title to acquired equipment in the recipient with no further obligation to the Federal government, you are not required to request disposition instructions or to report disposition (i.e., sale or retention for non Federal use) of those items of equipment.

Federal Grant or Other Identifying Number Assigned by Federal Agency. Enter the Federal grant, cooperative agreement or other Federal financial assistance award instrument number or other identifying number assigned to the Federal financial assistance award.

1. Request Disposition Instructions for: Use this section to request Federal awarding agency disposition instructions when required by the award provisions.

a. Federally-owned Property. Consists of items that were furnished by the Government or equipment acquired with award funds when the award provisions specify that title to the equipment vests in the Federal Government upon acquisition. Check applicable blocks to indicate the requested Federal awarding agency action for items that are no longer needed for use on the award specified in Block 2.

- (i) To request Federal agency disposition instructions
- (ii) To request a specific disposition, e.g., transfer to another award.

b. Acquired Equipment with a current fair market value of \$5,000 or more. Note: Fair market value means the best estimate of the gross sales proceeds if the property were to be sold in a public sale. Check applicable blocks to indicate the requested Federal awarding agency action

- (i) To request approval to trade in or sell to offset costs of replacement equipment
- (ii) To request Federal agency disposition instructions for equipment acquired with award funds

2. Report Disposition by Sale or Retention. Use this section when required to compensate the Federal awarding agency for its interest in acquired equipment with a current fair market value of \$5,000 or more that you have sold or retained for use on non Federally supported activities. Check applicable blocks to indicate the type of action being reported and complete the worksheet to calculate the amount of compensation due to the awarding agency for its interest in the equipment.

- a. Retention of acquired equipment for use on non Federally supported projects.
- b. Sale of acquired equipment

Worksheet

- (i) Enter the total amount received, if the equipment has been sold. Enter an estimate of the current fair market value, if the equipment will be retained for use on non Federally funded projects.
- (ii) Enter the percentage of Federal Government participation in the award under which the equipment was acquired.
- (iii) Enter the dollar amount of sales proceeds (or estimate of current fair market value) times the percentage of Federal Government participation listed in (ii).
- (iv) If the equipment was sold, enter the amount of selling and handling expenses. Enter zero if the equipment will be retained for use on non-Federally funded projects.
- (v) Enter the amount of the Federal share in (iii) less the selling and handling expense listed in (iv). Indicate in Block 8 how the funds are being returned to the government. For example, attached check made out to the Awarding Agency/U.S. Treasury or electronic remission.

3 Report Loss, Destruction or Theft of Federally-owned Property. Use this section to notify the awarding agency. Check block to indicate that Federally-owned property has been, lost damaged or stolen, list the item(s) on TPR-S or recipient equivalent and describe the circumstances in Block 9.

4. Comments. Provide any explanations or additional information in this block. Attach additional sheets if necessary.

Agency use only. This section is reserved for Federal agency use only.

SF TPR TANGIBLE PERSONAL PROPERTY REPORT – SUPPLEMENTAL SHEET (TPR-S) INSTRUCTIONS

A. General Instructions

This is a standard form to be used by recipients to provide detailed individual item information in connection with required reports of tangible personal property under Federal assistance awards.

Federal Grant or Other Identifying Number Assigned by Federal Agency. Enter the Federal grant, cooperative agreement or other financial assistance award instrument number or other identifying number assigned to the Federal financial assistance award. If the Supplemental Sheet is submitted in connection with a Consolidated Annual Report Attachment, leave blank and enter individual award numbers in Column (a) for each item.

Report Type. Indicate the type of report Attachment for which the individual item information is being provided.

a. **Award Number.** For Consolidated Annual Report Attachments, enter the Federal grant, cooperative agreement or other Federal financial assistance award instrument number or other identifying number assigned to the Federal financial assistance award. For all other Report Attachments (i.e., Individual Annual, Final, and Disposition Request/Report) leave blank.

b. **GP or ACQ.** Enter GP if the item is Federally-owned property. Note: Federally-owned property consists of items furnished by the Federal Government for use on the award identified in Block 1 or Column a, or equipment acquired with funds from that award when the award provisions specify that title to the property vests in the Federal Government upon acquisition. Enter ACQ if the item was acquired with award funds.

c. **Description of Item.** Provide a brief description of the item.

d. **Identification Number.** Enter the manufacturer's serial number, model number, Federal stock number, national stock number, or other identification number.

e. **Acq. Date.** Enter the date the item was acquired by the recipient. For items furnished by the Federal Government, enter the date received by the recipient.

f. **Cond. Code.** Enter the applicable condition code from the following list:

<u>Code</u>	<u>Description</u>
-------------	--------------------

1	Excellent. Property that is in new condition or unused condition and can be used immediately without modification or repairs.
4	Usable. Property which shows some wear, but can be used without significant repair.
7	Repairable. Property which is unusable in its current condition but can be economically repaired.
X	Salvage. Property which has value in excess of its basic material content, but repair or rehabilitation is impractical and/or uneconomical.
S	Scrap. Property which has no value except for its basic material content.

g. **Acq. cost.** Enter the item acquisition cost.

h. **Disp. Req.** Indicate the type of disposition requested for each item by entering the corresponding number from Block 2 of the Final Report Attachment or Block 1 of the Disposition Request/Report Attachment. However, it is not necessary to enter this information when requesting the same disposition for all items of Federally-owned property or the same disposition for all items of Acquired Equipment (the disposition request indicated in the applicable Block(s) of the Final Report Attachment or the Disposition Request/Report Attachment will be sufficient). Not required for Annual Report Attachments.

List of Requirements For Using The Tangible Property Report

For . . .	A recipient must . . .	When . . .	Under . . .
Federally owned property	Submit an inventory listing	Annually, with information accurate as of 30 September, unless the award specifies a different date.	2 CFR 215.33(a)(1) A-102, ____.32(f)(2)
	Request Federal agency authorization	It wants to use the property on other activities not sponsored by the Federal Government.	2 CFR 215.34(d)
	Notify the Federal awarding agency	Immediately upon finding property is lost, damaged, or stolen.	2 CFR 215.33(f)(4)
	Request disposition instructions	The property is no longer needed.	2 CFR 215.33(a)(1) A-102, ____.32(f)(3)
Upon completion of the award.		2 CFR 215.33(a)(1) and 2 CFR 215.71(f) A-102, ____.50(b)(5)	
Grantee-acquired equipment in which the Federal Government retains an interest	Obtain the approval of the Federal awarding agency	Acquiring replacement equipment, before: (1) using the current equipment as trade-in; or (2) selling it and using the proceeds to offset the costs of the replacement equipment.	2 CFR 215.34(e) A-102, ____.32(c)(4)
	Compensate the original Federal awarding agency or its successor	Equipment has a per unit fair market value of greater than \$5,000 and the grantee no longer needs the equipment for Federally supported activities and retains the equipment for other uses.	2 CFR 215.34(g) A-102, ____.32(e)(2)
	Request disposition instructions	It no longer needs the equipment for any purpose.	2 CFR 215.34(g)
	Sell the equipment and reimburse the Federal awarding agency for the Federal share	Equipment has a per unit fair market value of greater than \$5,000 and the recipient no longer needs the equipment for any purpose and requested disposition instructions, and either was instructed to sell the equipment or received no instructions within 120 days.	2 CFR 215.34(g)(1) A-102, ____.32(e)(2)
	Account for the equipment	Upon completion of the award, when the awarding agency has reserved the right to transfer title to the Federal Government or a third party.	2 CFR 215.71(f) and 2 CFR 215.34(g)(4)(ii)
Supplies	Compensate the Federal Government for its share	It has a residual inventory of unused supplies exceeding \$5,000 in aggregate value at the end of a project or program that are not needed for other Federally supported activities.	2 CFR 215.35(a) A-102, ____.33(b)