
CORE QUESTIONS and REPORT TEMPLATE
 for

FY 2007 NSF COMMITTEE OF VISITOR (COV) REVIEWS

Guidance to NSF Staff: This document includes the FY 2007 set of Core Questions and the COV Report Template for use by NSF staff when preparing and conducting COVs during FY 2007. Specific guidance for NSF staff describing the COV review process is described in Subchapter 300-Committee of Visitors Reviews (NSF Manual 1, Section VIII) that can be obtained at <www.inside.nsf.gov/od/oia/cov>.

NSF relies on the judgment of external experts to maintain high standards of program management, to provide advice for continuous improvement of NSF performance, and to ensure openness to the research and education community served by the Foundation. Committee of Visitor (COV) reviews provide NSF with external expert judgments in two areas: (1) assessments of the quality and integrity of program operations and program-level technical and managerial matters pertaining to proposal decisions; and (2) comments on how the results generated by awardees have contributed to the attainment of NSF’s mission and strategic outcome goals.

Many of the Core Questions are derived from NSF performance goals and apply to the portfolio of activities represented in the program(s) under review. The program(s) under review may include several subactivities as well as NSF-wide activities. The directorate or division may instruct the COV to provide answers addressing a cluster or group of programs – a portfolio of activities integrated as a whole – or to provide answers specific to the subactivities of the program, with the latter requiring more time but providing more detailed information.

The Division or Directorate may choose to add questions relevant to the activities under review. NSF staff should work with the COV members in advance of the meeting to provide them with the report template, organized background materials, and to identify questions/goals that apply to the program(s) under review.

Guidance to the COV: The COV report should provide a balanced assessment of NSF’s performance in two primary areas: (A) the integrity and efficiency of the processes related to proposal review; and (B) the quality of the results of NSF’s investments that appear over time. The COV also explores the relationships between award decisions and program/NSF-wide goals in order to determine the likelihood that the portfolio will lead to the desired results in the future. Discussions leading to answers for Part A of the Core Questions will require study of confidential material such as declined proposals and reviewer comments. COV reports should not contain confidential material or specific information about declined proposals. Discussions leading to answers for Part B of the Core Questions will involve study of non-confidential material such as results of NSF-funded projects. The reports generated by COVs are used in assessing agency progress in order to meet government-wide performance reporting requirements, and are made available to the public. Since material from COV reports is used in NSF performance reports, the COV report may be subject to an audit.
We encourage COV members to provide comments to NSF on how to improve in all areas, as well as suggestions for the COV process, format, and questions. For past COV reports, please see http://www.nsf.gov/od/oia/activities/cov/covs.jsp.

FY 2007 REPORT TEMPLATE FOR

 NSF COMMITTEES OF VISITORS (COVs)

The table below should be completed by program staff.

	Date of COV:

	Program/Cluster/Section:

	Division:

	Directorate:

	Number of actions reviewed: Awards: Declinations: Other:

	Total number of actions within Program/Cluster/Division during period under review: Awards: Declinations: Other:

	Manner in which reviewed actions were selected:

PART A. INTEGRITY AND EFFICIENCY OF THE PROGRAM’S PROCESSES AND MANAGEMENT

Briefly discuss and provide comments for each relevant aspect of the program's review process and management. Comments should be based on a review of proposal actions (awards, declinations, and withdrawals) that were completed within the past three fiscal years. Provide comments for each program being reviewed and for those questions that are relevant to the program under review. Quantitative information may be required for some questions. Constructive comments noting areas in need of improvement are encouraged.

A.1 Questions about the quality and effectiveness of the program’s use of merit review procedures. Provide comments in the space below the question. Discuss areas of concern in the space provided.

	QUALITY AND EFFECTIVENESS OF MERIT REVIEW PROCEDURES
	YES, NO,

DATA NOT AVAILABLE, or NOT APPLICABLE

	1. Is the review mechanism appropriate? (panels, ad hoc reviews, site visits)

Comments:

	

	2. Is the review process efficient and effective?

Comments:

	

	3. Do the individual reviews (either mail or panel) provide sufficient information for the principal investigator(s) to understand the basis for the reviewer’s recommendation?

Comments:

	

	4. Do the panel summaries provide sufficient information for the principal investigator(s) to understand the basis for the panel recommendation?

Comments:

	

	5. Is the documentation for recommendations complete, and does the program officer provide sufficient information and justification for her/his recommendation?

Comments:

	

	6. Is the time to decision appropriate?

Comments:

	

	7. Additional comments on the quality and effectiveness of the program’s use of merit review procedures:

A.2 Questions concerning the implementation of the NSF Merit Review Criteria (intellectual merit and broader impacts) by reviewers and program officers. Provide comments in the space below the question. Discuss issues or concerns in the space provided.
	IMPLEMENTATION OF NSF MERIT REVIEW CRITERIA
	YES, NO,

DATA NOT AVAILABLE, or NOT APPLICABLE

	1. Have the individual reviews (either mail or panel) addressed both merit review criteria?

Comments:

	

	2. Have the panel summaries addressed both merit review criteria?

Comments:

	

	3. Have the review analyses (Form 7s) addressed both merit review criteria?

Comments:

	

	4. Additional comments with respect to implementation of NSF’s merit review criteria:

A.3 Questions concerning the selection of reviewers. Provide comments in the space below the question. Discuss areas of concern in the space provided.

	Selection of Reviewers
	YES , NO,

DATA NOT AVAILABLE,

or NOT APPLICABLE

	1. Did the program make use of an adequate number of reviewers?

Comments:

	

	2. Did the program make use of reviewers having appropriate expertise and/or qualifications?

Comments:

	

	3. Did the program make appropriate use of reviewers to reflect balance among characteristics such as geography, type of institution, and underrepresented groups?

Comments:

	

	4. Did the program recognize and resolve conflicts of interest when appropriate?

Comments:

	

	5. Additional comments on reviewer selection:

A.4 Questions concerning the resulting portfolio of awards under review. Provide comments in the space below the question. Discuss areas of concern in the space provided.
	RESULTING PORTFOLIO OF AWARDS
	APPROPRIATE,

NOT APPROPRIATE
,

OR DATA NOT AVAILABLE

	1. Overall quality of the research and/or education projects supported by the program.

Comments:

	

	2. Are awards appropriate in size and duration for the scope of the projects?

Comments:

	

	3. Does the program portfolio have an appropriate balance of:

· Innovative/high-risk projects?

Comments:

	

	4. Does the program portfolio have an appropriate balance of:

· Multidisciplinary projects?

Comments:

	

	5. Does the program portfolio have an appropriate balance of:

· Funding for centers, groups and awards to individuals?

Comments:

	

	6. Does the program portfolio have an appropriate balance of:

· Awards to new investigators?

Comments:

	

	7. Does the program portfolio have an appropriate balance of:

· Geographical distribution of Principal Investigators?

Comments:

	

	8. Does the program portfolio have an appropriate balance of:

· Institutional types?

Comments:

	

	9. Does the program portfolio have an appropriate balance of:

· Projects that integrate research and education?

Comments:

	

	10. Does the program portfolio have an appropriate balance:

· Across disciplines and subdisciplines of the activity and of emerging opportunities?
Comments:

	

	11. Does the program portfolio have appropriate participation of underrepresented groups?

Comments:

	

	12. Is the program relevant to national priorities, agency mission, relevant fields and other customer needs? Include citations of relevant external reports.

Comments:

	

	13. Additional comments on the quality of the projects or the balance of the portfolio:

A.5 Management of the program under review. Please comment on:
	1. Management of the program.

Comments:

	2. Responsiveness of the program to emerging research and education opportunities.

Comments:

	3. Program planning and prioritization process (internal and external) that guided the development of the portfolio.

Comments:

	4. Additional comments on program management:

PART B. RESULTS OF NSF INVESTMENTS

.
The NSF mission is to:

· promote the progress of science;

· advance national health, prosperity, and welfare; and

· secure the national defense.

To fulfill this mission, NSF has identified four strategic outcome goals: Discovery, Learning, Research Infrastructure, and Stewardship. The COV should look carefully at and comment on (1) noteworthy achievements based on NSF awards; (2) ways in which funded projects have collectively affected progress toward NSF’s mission and strategic outcome goals; and (3) expectations for future performance based on the current set of awards.

NSF investments produce results that appear over time. Consequently, the COV review may include consideration of significant impacts and advances that have developed since the previous COV review and are demonstrably linked to NSF investments, regardless of when the investments were made.

To assist the COV, NSF staff will provide award “highlights” as well as information about the program and its award portfolio. Since relevant aspects of the Stewardship goal are included in Part A, the COV is not asked to respond to that goal in Part B.
B. Please provide comments on the activity as it relates to NSF’s Strategic Outcome Goals. Provide examples of outcomes (“highlights”) as appropriate. Examples should reference the NSF award number, the Principal Investigator(s) names, and their institutions.

	B.1 OUTCOME GOAL for Discovery: “Foster research that will advance the frontier of knowledge, emphasizing areas of greatest opportunity and potential benefit and establishing the nation as a global leader in fundamental and transformational science and engineering.”
Comments:

	B.2 OUTCOME GOAL for Learning: “Cultivate a world-class, broadly inclusive science and engineering workforce, and expand the scientific literacy of all citizens.”
Comments:

	B.3 OUTCOME GOAL for Research Infrastructure: “Build the nation’s research capability through critical investments in advanced instrumentation, facilities, cyberinfrastructure and experimental tools.”

Comments:

PART C. OTHER TOPICS

C.1 Please comment on any program areas in need of improvement or gaps (if any) within program areas.
C.2 Please provide comments as appropriate on the program’s performance in meeting program-specific goals and objectives that are not covered by the above questions.
C.3 Please identify agency-wide issues that should be addressed by NSF to help improve the program's performance.
C.4 Please provide comments on any other issues the COV feels are relevant.

C.5 NSF would appreciate your comments on how to improve the COV review process, format and report template.
SIGNATURE BLOCK:

For the [Replace with Name of COV]

[Name of Chair of COV]

Chair

� If “Not Applicable” please explain why in the “Comments” section.

� In “Not Applicable” please explain why in the “Comments” section.

� If “Not Applicable” please explain why in the “Comments” section.

� Please note that less than 35 percent of reviewers report their demographics last fiscal year, so the data may be limited.

� If “Not Appropriate” please explain why in the “Comments” section.

� For examples and concepts of high risk and innovation, please see Appendix III, p. 66 of the Report of the Advisory Committee for GPRA Performance Assessment, available at <www.nsf.gov/about/performance/acgpa/reports.jsp>.

· 1 –
NSF FY 2007 CORE QUESTIONS FOR COVs

