NSF Committee of Visitors Report

UCAR and Lower Atmospheric Facilities Oversight Section

Division of Atmospheric Sciences

Directorate for Geosciences

August 1-3, 2000

Response to Specific Comments in the COV Report

Clifford A. Jacobs

Section Head

UCAR and Lower Atmospheric Facilities Section

Division of Atmospheric Sciences

October 17, 2000

We are pleased with the report of the Committee of Visitors (COV) that met on August 1-3, 2000 to review the UCAR and Lower Atmospheric Facilities Oversight Section (ULAFOS). There were a number of thoughtful recommendations that will help guide the section over the next several years.

This year the COV was asked to provide the Geosciences Directorate an independent review of the integrity of the merit-review systems for evaluating proposals as well as an assessment of the results of recent ULAFOS awards. Although the COV found the generic NSF-wide charge to the COVs not well tailored to the unique tasks of ULAFOS, there was ample opportunity for the Committee to provide guidance and advice on a number of topics pertinent to the Section.

With respect to the integrity of the review process and the GPRA performance goals, I am pleased that the COV found ULAFOS was “very successfully” meeting all the GPRA goals. The COV noted that the review of the renewal of the NSF-UCAR cooperative agreement was conducted by ULAFOS with integrity and thoroughness in accordance with NSF merit review criteria and that the quality of the results funded by the Section is excellent.

The COV report contains recommendations intended to assist ULAFOS with future review processes, further development of programs within the Section, and oversight responsibilities. Although these recommendations appear throughout the report in an order consistent with the prescribed report outline, they are summarized and grouped in a more logical way on pages 2 and 3 of the report and will be addressed in that order.

1. Regarding the COV review of ULAFOS, the COV recommends tha:t

a. a tailored review process be developed for future COV review of ULAFOS and other sections within the Foundation where oversight and administration of cooperative agreements and contracts are major functions.

b. ATM/ULAFOS provide two types of responses in the future. First, a formal response to the COV report, addressed to the Advisory Committee for Geosciences, in which the section outlines actions it will take in response to the COV’s findings and recommendations. Second, a report written for the next COV detailing ATM and ULAFOS actions taken and subsequent outcomes in response to the previous COV report.

c. the next COV pay particular attention to progress in increasing the participation of underrepresented groups.

Recommendation 1.a. is constructive and welcome. The COV process and objectives are reviewed often with the intention of keeping the process effective and for providing NSF with appropriate information to help it meet its strategic and performance goals. It is recognized that for certain Sections within NSF, such as those that provide oversight to major facilities, the current templates and formats are not well matched to the functions of the Sections. The GEO representatives responsible for participation in the preparation of future COV guidelines are aware of the difficulty the ULAFOS COV faced in addressing questions in the report template. The ULAFOS COV experience will help in future templates and has stressed the need for greater flexibility in reporting formats.

We agree with respect to recommendation 1.b. The next COV will be provided a copy of the August 2000 ULAFOS COV, this response, and a summary of the progress made by ATM and ULAFOS towards addressing the recommendations of the current COV.

During the review of the accomplishments of ULAFOS and ATM over the next several years, this COV requests that the next COV pay particular attention to progress in increasing the participation of underrepresented groups (recommendation 1.c.). The Directorate for Geosciences is committed to increasing the participation of underrepresented groups in all levels of the geoscience enterprise. It is recognized that, although the goal is widely accepted, how to most effectively achieve it remains under study. Nevertheless, we believe some demonstrable progress can be shared with the next COV.

2. Regarding the ULAFOS review of UCAR/NCAR, the COV recommends that ULAFOS should (Section III-A-1:)

a. work to streamline the review process to the maximum extent possible, focusing narrowly on the primary goals of the review

b. carry out the management review together with the review of the renewal proposal. The COV recognizes that this may require changes to the current GEO policy with respect to the review of UCAR/NCAR.

c. consider alternative review and funding cycles for UCAR/NCAR to reduce the review burden, especially in light of UCAR/NCAR’s 40-year history of high quality work and service to the atmospheric science community.

d. adopt a National Academy of Sciences-style of vetting potential reviewers and panel members, so that potential conflicts of interest could be stated and documented rather than simply used to disqualify potential members.

ULAFOS has worked with UCAR and NCAR management to improve the process to be used in the next review. In addition, all that NSF, UCAR, and NCAR learned from the last review cycle (both the positive and negative aspects of the process) have helped refine various aspects of the planned review process. Greatly simplified and more narrowly focused sets of review criteria were developed as a result of interactions with UCAR, NCAR and the UCAR Board of Trustees. The process is being shortened and constructed to allow for the simultaneous review of science and management aspects of the NCAR/UCAR enterprise. Both reviews will end at approximately the same time. This approach will shorten the period of time that the reviews will distract from the normal business at UCAR and NCAR.

Within the Foundation, we have engaged the ATM Program Officers, the ATM Division Director, the Assistant Director for Geosciences and the Deputy Director and Director of NSF in a dialog on the review process. Although a wide range of review processes were discussed, there were few that could meet the NSF requirements for a credible, independent, and balanced review of NCAR and the UCAR management. The Directorate for Geosciences will, however, give this recommendation additional consideration as we prepare for the next round and subsequent NCAR/UCAR reviews.

Alternative review and funding cycles for NCAR and UCAR management of NCAR have merit and are consistent with the role played by a Federally Funded Research and Development Center (FFRDC). There are several options that can be explored. However, options are constrained by the Federal Acquisition Regulations (FAR), which states, "The term of the agreement will not exceed 5 years, but can be renewed, as a result of periodic review, in increments not to exceed 5 years." For example, a five-year Cooperative Agreement with a five-year increment after first five years would be acceptable under FAR guidelines. This would require a review within the first five years. This arrangement is not much different than is planned. We will explore with NSF management and the NSF Division of Grants and Agreements options for funding, award, and review cycles for an FFRDC (NCAR) that are available under the FAR regulations.

The National Academy of Sciences does not have the same review standards and objectives as the National Science Foundation. The conflict of interest guidelines and policies of NSF are shaped by Federal Statutes and NSF policies and guidelines developed and refined over its 50-year history. The integrity, thoroughness, fairness, and impartiality of the NSF review process cannot be compromised. Potential conflicts of interest are so important to NSF that all staff are required to participate in an annual review and training in the conflict of interest rules and guidelines. We do not feel that such a departure is warranted at this time, and consider it unlikely that NSF management would approve such a departure given the size and importance of the award to UCAR and the importance to NSF of maintaining the integrity of the merit review process.

3. Regarding a diverse workforce in science and engineering for the 21st Century, the COV recommends that ULAFOS:
a. coordinate with UCAR/NCAR, the GEO diversity effort, and appropriate NSF training, education and diversity activities to

i. replicate the SOARS efforts (Section III-B-7);

ii. create active connections with other minority-serving institutions, and make better utilization of existing networks to increase diversity in the geosciences (Section III-B-7), and

iii. coordinate alliances with meteorological centers and academic programs in developing nations (Section III-B-7).

b. collaborate with GEO, NCAR and the UCAR Consortium of Universities to develop an “end-to-end” strategic plan to recruit, employ and retain the diverse workforce of the 21st Century (Section III-B-7).

4. Regarding the assessment of ULAFOS-supported programs in the 21st Century workforce and the achievement in mathematics and science skills needed by all Americans, the COV recommends that ULAFOS work with UCAR/NCAR, the GEO diversity effort, and appropriate NSF training, education and diversity activities to:

a. develop long-term targets for employment of the diverse workforce in science and engineering, and make plans for the professional development and advancement of underrepresented groups in science and engineering (Section III-B-7);

b. define metrics that quantify quality recognition of the diverse workforce by academia, government, business and industry (Section III-B-7);
c. develop metrics to assess the impact of the educational programs on student and teacher performance, and carry out the assessment (Section III-B-8).

GEO will work towards the goals articulated in recommendations 3 and 4. We will do this in cooperation with UCAR and NCAR and the Geosciences Diversity effort as well as the Education and Human Resources Directorate. Since these recommendations address different aspects of the workforce issue, the specific responses to these two recommendations have been combined below.

The National Science Foundation Strategic Plan offers a context to address recommendations 3 and 4. Specifically, the National Science Board has identified five policy areas for particular attention. These include: the Federal Investment in Science and Engineering, Educating the National Workforce, Public Understanding and Enrichment, Science and Engineering in a Global Context, and the assessment and improvement of Science and Engineering Indicators. Educating the National Workforce, Public Understanding and Enrichment, and Science and Engineering in a Global Context are pertinent.

In addition to the NSF Strategic Plan, two activities within the NSF purview will be helpful to ULAFOS to address the issues in recommendations 3 and 4. NSF is charged by Congress with the responsibility to encourage full participation of women, minorities, and other groups currently underrepresented in scientific, engineering and professional fields. In response to this charge NSF established the Committee on Equal Opportunities in Science and Engineering (CEOSE). Developing metrics to measure the progress of efforts is an important part of the focus of this committee. The most recent report of this committee can be found at

http://www.nsf.gov/pubs/2000/ceose991/ceose991.html.

The Commission on the Advancement of Women and Minorities in Science, Engineering, and Technology Development (CAWMSET) was established by Congress to research and recommend ways to improve the recruitment, retention, and representation of women, underrepresented minorities (namely, African Americans, Hispanic Americans, and American Indians), and persons with disabilities in science, engineering, and technology (SET) education and employment. Commission exploration of the status of these underrepresented populations in SET has reaffirmed the Nation’s absolute economic and social imperative to ensure that all U.S. citizens enjoy full participation at all levels of SET education and the SET workforce. The Commission report will be an important document for ULAFOS to use in planning a strategy for responding to this recommendation with its partners.

NCAR and UCAR at the Millennium: A Vision for Science, Facilities, Service, and Leadership articulates the major themes that dominate the efforts of these institutions over the next several years. One of those themes is education and training. Within this arena NCAR and UCAR have established a record of several successful programs dedicated to improving math and science education. These include Project LEARN (Laboratory Experience in Atmospheric Research at NCAR), Skymath, and the Global Change Instruction Program. Another very important activity at UCAR is the Significant Opportunities in Atmospheric Research and Science (SOARS), whose goal is to produce a marked increase in graduate degrees in the atmospheric and related sciences held by underrepresented groups. The COV recommended that this successful program be replicated. The Geoscience Diversity initiative intends to receive proposals in the spring of 2001. In all likelihood, these proposals will include SOARS-like activities. In addition, other federal agencies such as DOE have begun programs using their laboratory facilities in a manner similar to SOARS. It is highly significant that the new Director of NCAR intends to enhance and expand NCAR’s efforts in the education and training arena. UCAR and NCAR are keenly aware of the need to form the right partnerships that will allow significant progress to be made in addressing all the issues raised by the COV.

The Geoscience Diversity Program is being developed with the assistance of Ms. Jewel Prendeville. One of the objectives of this program is to foster connections with minority-serving institutions and make better use of existing networks to increase diversity in the geosciences. A diversity workshop held in August 2000, will guide the development of a strategic plan for diversity in geosciences. One of the elements of this plan will be the insistence of assessment metrics for the Directorate to judge progress. These metrics will provide guidance in ULAFOS discussions with UCAR and NCAR in assessing the impact of their educational and outreach programs.

ULAFOS is committed to working with our internal and external partners to address all aspects of recommendation 3 and 4. We believe the significant amount of effort within NSF and UCAR/NCAR in addressing these issues has helped identify the challenges, opportunities, and strategies for making significant progress.

5) Regarding the optimization of NSF investment for future success, the COV recommends that:

a. ULAFOS carry out strategic planning, especially in concert with UCAR and NCAR (Section III-B-9);

b. ULAFOS consider, in its strategic planning, strategies for increasing opportunities for developing a new generation of observation and measurement specialists (Section III-C-2);

c. the GEO office work with the Biocomplexity program office to articulate the Geosciences themes within the broad definition of the Biocomplexity program (Section III-B-9);

d. the ULAFOS Section Head, in cooperation with the ATM Division Director and the Geosciences ITR representative, work closely with the ITR program office to articulate the Geosciences themes in the ITR program (Section III-B-9).

On October 30 and 31, 2000, NSF, UCAR, and NCAR senior staff will have a strategic planning meeting. This meeting is the latest in a series of strategic planning meetings dating back to 1993. NSF, UCAR, and NCAR have found these meetings extremely productive and an excellent forum for the exchange of ideas, strategies, and tactics for the benefit of the entire atmospheric science community. During the upcoming meeting, considerable discussion of education and training activities is planned. This discussion will involve a broad range of educational and outreach activities. The recommendations of the COV will provide additional context for the discussions.

Facilities have traditionally occupied a significant part of the discussion at past NSF/UCAR/NCAR retreats. The strategic planning for facilities to serve the science needs of the community will be an integral part of the strategy developed at this and future meetings with UCAR/NCAR.

The next program announcement for Biocomplexity is being developed. The Division of Atmospheric Sciences has been asked to comment on the announcement and provide input that will help focus the program announcement. The Division will continue to provide comment and guidance to the Biocomplexity committee. Our focus is to provide themes within this initiative that will allow the geoscience community to make a major contribution.

The Information Technology Research announcement for FY 2001 has been issued. It articulates five major scientific foci. Three are pertinent to Geosciences, viz. Applications in Science and Engineering (AP), Information Management (IM), and Scalable Information Infrastructure For Pervasive Computing And Access (SI). The ULAFOS Section Head, working with other members of the Geosciences staff, provided specific language targeted at eliciting proposals that will synergistically improve our knowledge and capabilities in both geoscience and information technology.

The ITR initiative is an important component of the NSF research agenda. It is anticipated that this program will evolve in terms of its research focus areas and management. The ULAFOS Section Head, in cooperation with others from GEO, will remain part of the planning and implementation team that supports this initiative.

6) Regarding other areas that require attention, the COV strongly recommends that:

a) a staff person with specific expertise in Information Technology, and especially scientific computing and data management, be appointed within Geosciences (Section III-C-3),

b) ULAFOS take the initiative to discuss with the responsible program managers the relationship of NCAR’s High Altitude Observatory with ATM and AST/MPS, as well as with NASA’s “Living with a Star” initiative; and that ULAFOS take a larger role in fostering HAO’s interdisciplinary activities and its ties to the full range of Upper Atmosphere Section programs (Section III-C-4);

c) ULAFOS take a key role in maintaining contact between UCAR/NCAR and the responsible NSF program managers so that all parties are fully informed of the details of major research and facilities initiatives (Section III-C-4).

A position description has been prepared for a staff person to manage and coordinate activities within the Directorate and across the Foundation in the areas of information technology, scientific computing, and data management. GEO recognizes the need for such a position and is exploring opportunities to provide the resources necessary to satisfy the need.

To address the concerns about the relationship of HAO, UARS, and AST raised by the COV, ULAFOS will take advantage of the opportunity to have key staff available during the October NSF/UCAR/NCAR planning retreat. A meeting will be arranged among the ULAFOS Section Head, the ATM Division Director, the Division Director of HAO, the NCAR Director, the Upper Atmospheric Research Section (UARS), and representatives from AST/MPS. This meeting will begin a dialog that it is hoped will lead to the development of a mutually complementary and supportive set of activities within NCAR, UARS, and AST. ULAFOS will continue to facilitate and foster this dialog with a determination to improve the opportunities and address the challenges that face the Solar-Terrestrial research agenda.

The continued communication with ATM program managers and ULAFOS staff is essential to the success of the Section. We will continue to play a key role in facilitating and encouraging communication between UCAR/NCAR and NSF program managers. ULAFOS will undertake a discussion with the Division Director and Program managers to determine areas of communication that need improvement. In addition, ULAFOS will look for new ways to communicate and new types of information about UCAR/NCAR activities that the Program Managers believe would provide them with information that will assist them in their decision making process.

